66

CHAPTER I

INTRODUCTION
This chapter presents the background of the study, statement of research problem, purpose of the study, significance of the study, scope and limitation of the study, definition of the key terms and research paper organization.
A. Background of the Study

Today English as one of the subject matters learned by the students is given at any educational level, such as elementary school, intermediate school, and upper intermediate level. It is the key to face the globalization era. As an international language, it plays in important role in many aspect of life such as education, economics, technology, and etc. English language covers four language skills that must be mastered if someone to be successful in English, namely: listening, speaking, reading and writing.

Reading is one of the language skills which is important for academic success because reading is the basic to learn English. It usually integrated with other English skill. Reading is the process of reconstructing the writer’s idea written in a text or printed symbols based on background and experience. According to the curriculum of the Junior High school curriculum, the students are expected to have interest in English and to develop their abilities, especially in reading. Reading has many kinds of the text. They are narrative, descriptive, recount, procedure, and report etc. According to the syllabus, narrative text is taught to the second year students of junior high school.

In learning process, there are many problems that are faced by students. In Students of MTs Darussalam here, especially in reading comprehensions they are difficult to understand the meaning of the text given by the teacher and they can’t differentiate the language feature of the text. For this reason, teaching reading for the students in junior high school needs appropriate technique in order that the students are active and understanding in reading lesson. In teaching reading to the students in junior high school, the teacher should pay attention not only on how the right implementation of the techniques are suited for the students characteristics but also on students participants in activities that simultaneously promote the development of reading skill. It is the target to create the teaching learning process becoming interesting and understanding to the students in order to reach the learning goal.

From the statement, the researcher uses story mapping strategy in teaching reading as an implementation for knowing the student’s reading achievement and the researcher believe that story mapping can make the students understanding. Story mapping strategy is a strategy that uses a story map to introduce the basic structure and essential elements of story. It will help the students understanding the story well by identifying the parts of story in detail with fascinating layout story map. In the same way, they are able to remember the content of story by using story map as visual media.
According to Galuh Dwi Retno (2008), story mapping is a common cognitive strategy used to assist in the recall of events from a story, to improves the students’ ability in comprehending reading text. Story mapping used a chart the story structure. These can be organized into fictions and non-fictions text structures. For example, defining characters, setting, events, problem, and resolution in a fiction story. However in non-fiction story, main idea and details would be identified.

Cecil Fore III, Shanna Hagan-Burke, Mark D. Burke, (2004) Report that the use of story mapping to improve the reading comprehension of students with specific learning disabilities who exhibited reading deficits. Also of interest was whether the effects would maintain once the intervention was discontinued.

Based on the data gotten from pre-observation the writer wants to make classroom action research by, the title “Improving Reading Skill on the Narrative Text through Story Mapping of the Second Year Students at MTs Darussalam Aryojeding”.

B.
Statement of Research Problem

Based on the background of the study above, the problems can be formulated as follows:

1.
How is the process of the teaching Narrative text using story mapping for the second year student at MTs Darussalam Aryojeding?

2.
How can story mapping improve reading skill on narrative text for the second year student at the MTs Darussalam Aryojeding?
C.
The Purposes of the Study

Based on the formulation of research problem above it can be forms as follows :

1.
Find out how the process of the teaching Narrative text using story mapping for the second year student at MTs Darussalam Aryojeding.

2.
Find out how the effectiveness of story mapping in improving reading skill on narrative for the second year student of the MTs Darussalam Aryojeding.

D.
Significance of the Study

After doing the research, the researcher hopes that this is useful for:

1. For English teacher

The result of this study hopefully, gives contribution to the teacher as a choosable method in teaching reading.
To increase the better techniques in teaching English, especially in reading skill using story mapping.
Will provide additional information to improve the quality of teaching to reach the goal, especially in teaching reading.
2. For English students

The English students will got new experience and knowledge in studying reading skill using story mapping.

3. For the researcher

It can be useful for the researcher to improve her skill on teaching reading especially narrative text.
E.
Scope and Limitation of the Study

There are many activities used to teach reading skill such extensive reading, summarizing and etc. The scope of this study is teaching reading by using story mapping to improve the second year students reading skill of MTs Darussalam Aryojeding, the subject were the second year student of MTs Darussalam Aryojeding Tulungagung in the academic 2011/2012. That consist of 39 students.

In this research, the researcher limits the study only with the implementation effect of story mapping strategy. Therefore, the researcher limits the study in writing the research paper only on using story mapping strategy as an activity in teaching and learning reading because it can encourage the student’s motivation to active in the class.

F.
Definition of the Key Terms

The definition of key term is the research is aimed to avoid misunderstanding and misinterpreting terms, which exist in the research. The term that is related to the study is :
a.
Reading

Reading is a complex cognitive process of decoding symbols for the intention of deriving meaning (reading comprehension) and/or constructing meaning. Written information is received by the retina, processed by the primary visual cortex, and interpreted in Wernicke’s area.

Reading is an exercise dominated by the eyes and brains. The eyes receive the messages and the brain has to work out the significant of the message, unlike listening a text, reading moves at the speed of the reader to decide how to fast he wants to read text, whereas listener often have to do their best with a text whose speed is chosen by speaker.
b.
Narrative Text

Narrative is a text which contains about story fiction or non-fiction or a meaningful sequence of events told in words. It is sequential in that the events are ordered, not merely random. Sequence always involves an arrangement in time. A straightforward movement from the first event to the last constitutes the simplest chronology. However the chronology is some complicated by presenting the events in another order.
c.
Story Mapping

Story mapping is a strategy that uses a story map to introduce the basic structure and essential elements of story. Story mapping used a chart the story structure. These can be organized into fictions and non-fictions text structures. For example, defining characters, setting, events, problem, and resolution in a fiction story. However in non-fiction story, main idea and details would be identified.

G.
Research Paper Organization

The organization of the research paper is given in order to make the reader understand the content of the paper.

Chapter I

Introduction it covers the background of the study, formulating of the problem, the purposes of the study, the significance of the study, scope and limitation of the study, definition of key term and research paper organization.

Chapter II

Review of related literature. It consist of underlying theories that include the definition of Reading Skill, definition of Narrative, Purposes of narrative text, Kinds of Narrative, Example of Narrative, definition of Story Mapping, The purpose of story mapping, Story mapping strategy, Story mapping lay out, Story mapping Procedure.

Chapter III

Research methodology it covers: research design, data and data source, method of collecting data and instrument, method of data analysis.
Chapter IV

Data presentation and data analysis, it presents the findings of this study and the discussion of the findings.
Chapter V

The conclusion of the study and suggestion of the findings and recommendations in reference to the research problems.
CHAPTER II

REVIEW OF RELATED LITERATURE
This chapter presents some experts opinion to this study and below including definition of reading skill, kinds of reading, reading principles, definition and purpose of narrative text, story mapping strategy, story mapping lay out, story mapping procedure.

A. Reading
1. Definition of Reading skill

There are various ideas by language expert in defining reading. Though they have differences in their ideas, the different are quite logical and acceptable.

Diane Henry Leipzig (2001) said that reading is a multifaceted process involving word recognition, comprehension, fluency, and motivation.

Reading is a complex cognitive process of decoding symbols for the intention of deriving meaning (reading comprehension) and/or constructing meaning. Written information is received by the retina, processed by the primary visual cortex, and interpreted in Wernicke’s area.

Reading is a means of language acquisition, of communication, and of sharing information and ideas.

Readers use a variety of reading strategies to assist with decoding (to translate symbols into sounds or visual representations of speech) and comprehension. Readers may use morpheme, semantics, syntax and context clues to identify the meaning of unknown words. Readers integrate the words they have read into their existing framework of knowledge or schema (schemata theory).

Other types of reading are not speech based writing systems, such as music notation or pictograms. The common link is the interpretation of symbols to extract the meaning from the visual notations.

Reading is an important tool for people of many societies, allowing them to access information which might have otherwise been unavailable.

Christine Cziko (2000), many people think of reading as a skill that is taught once and for all in the first few years of school. In this view of reading the credit (or blame) for student’s reading ability goes to primary grade teachers, and upper elementary and secondary school teachers at each grade level need teach only vocabulary and concepts relevant to new content. Seen this way, reading is a simple process: readers decade (figure out how to pronounce) each word in a text and then automatically comprehend the meaning of the word, as they do with their everyday spoken language. This is not our understanding of reading. Reading is not a straightforward process of lifting the words off the page. It is a complex process of problem solving in which the reader works to make sense of a text not just from the word and sentences on the page but also from the ideas, memories, and knowledge evoked by those words and sentences.

Christine Nuttall (1971:18), Jeremy Harmer (1991:190), Reading is an exercise dominated by the eyes and brains. The eyes receive messages and the brain has to work out the significant of the message, unlike listening a text, reading moves at the speed of the reader to decide how fast he wants to read text, whereas listeners often have to do their best with a text whose speed is chosen by speaker.

The view of reading that have offered sees it as essentially concerned with meaning, specifically with the transfer of meaning from mind to mind: the transfer of a message from writer to reader. We have excluded from this book any interpretation of the word reading in which meaning is not central. We have also noted that the writer, the reader and the text each have a unique contribution to make communication is to take place, and we have stressed particularly the possibly unfamiliar view of the reader as actively responsible for making sense of the text.

Furthermore, Nuttall also said that reading is concern with meaning. The reader’s responsibility for getting meaning cannot out of place, even in the primer lessons of reading. Although some primers reading make difficult text that have distinctly lacking, the reader must develop the reading, exactly the skills required for literature appreciation.

In fact, reading skill is very important for students, because Reading can cover some meanings and can uses in every learn. Such as morpheme, semantics, syntax and context clues to identify the meaning of unknown words etc. Reading skill also can cover some aspects are vocabulary, pronunciation, and reading can to solve problem readers for to make ideas from the text. The writer agrees to have reading skill as a means to acquire reading ability in the future.

According to Jeremy Harmer (1998:99), there are many reason for reading. The first place, many students want to be able to read texts in English either for their careers, for study purposes or simply for pleasure. Reading also has a positive effect on students’ vocabulary knowledge, on their spelling and on their writing. And the last, reading materials also can use to demonstrate the way we construct sentences, paragraphs and whole texts.

Besides the reason above, the writer thinks that it is sufficient to have reading skill as the major part of the English classes at the moment. Reading skill is a tool to achieve the ability to read for further information. It’s a tool for those who want to enlarge their knowledge. The subject matters are found in magazine, newspaper, and science books which are mostly written in English. Reading ability needs to be developed early since we believe its extensive use in the future.

As we know that the primary goal of all reading improvement programs is to develop power to comprehend on the part of pupils especially. By knowing a few factors in poor comprehension case. We have to increase or try to make it better. Among the factors that may be related to lack of comprehension are physical emotional factors, low intelligence, poor vocabulary, too slow or physical too rapid a rate of reading, meager experiential background, lack of interest, lack of reading experience, and lack of specific practice in various type of reading.

2. Kinds of Reading Strategies

When we read in our language we use unconsciously a variety of reading strategies and technique depending on the text, and our reason for reading. For example, we could not normally read a newspaper and the text book in the same way. In this sub chapter want to show about the type of reading will be determined predominantly by the purpose for the reading that is written Gerry Abbot (1975), some important categories are as follows:
a. Skimming

Skimming is used to quickly gather the most important information, or 'gist'. Skimming to gain a general impression of a book, story, essay, or article to determine whether or not to read it more carefully Jerry G. Gebhard (1996). Run the eyes over the text, noting important information. Use skimming to quickly get up to speed on a current business situation. It's not essential to understand each word when skimming.
Examples of Skimming:

•
The Newspaper (quickly to get the general news of the day)

•
Magazines (quickly to discover which articles you would like to read in more detail)

•
Business and Travel Brochures (quickly to get informed)
b. Scanning

The scanning is used to find a particular piece of information. Scanning a text is a reading technique where the reader looks for specific information rather than trying to absorb all the information. Scanning is a technique often use when looking up a word in the telephone book or dictionary. Sometimes it’s used when search for key words or ideas. In most cases, we know what we're looking for, so the concentrating on finding a particular answer. Scanning involves moving our eyes quickly down the page seeking specific words and phrases.
Examples of Scanning

•
The "What's on TV" section of your newspaper.

•
A train / airplane schedule

•
A conference guide
c. Extensive reading

Extensive reading is used to obtain a general understanding of a subject and includes reading longer texts for pleasure, as well as business books. Use extensive reading skills to improve your general knowledge of business procedures.
Examples of Extensive Reading

•
The latest marketing strategy book

•
A novel you read before going to bed

•
Magazine articles that interest you
d. Intensive reading

Intensive reading is used on shorter texts in order to extract specific information. It includes very close accurate reading for detail. Use intensive reading skills to grasp the details of a specific situation. In this case, it is important that you understand each word, number or fact.

Examples of Intensive Reading

•
A bookkeeping report

•
An insurance claim

•
A contract
3. Strategies in Teaching Reading

People whose hobby is reading think that reading is one of their daily activities, when a reader does reading, language information flows from a writer to the reader in the sense that the writer has a message to send and transmit it through a text to the reader who ten tries to interpret its meaning. To comprehend, the writer’s message, the reader uses his reading process; generally there are three models of reading process: Bottom-up, Top-down, and Interactive. The three models will be briefly explained as follows:

a. Bottom-up model of Reading

The bottom-up model of reading is actually concerned with the process of interpreting print to meaning that begins with print in which reader decodes the graphic symbol to sound, then she or he first recognizes the features of letter by combining them together to form word, and proceeding to recognize the sentence, paragraph, and text level processing.

b. Top-down Model

Based in this quotation, it can be said that to comprehend a printed page, the students rely on their background knowledge connected in the content of what they are reading in called top-down model.

c. Interactive Model

Sweet and Andersoon (1998), state on the basic of interactive process of reading, the reader arranges meaning by combining text. Information which already in memory, the interactive model assumes that the information the reader provides and information on the text influence each other concurrently to procedure comprehension. As the reader feel concrete the information from the text. She or he remembers a number of source of knowledge of word meaning, knowledge of syntactic possibilities and language pattern, and memory the preceding text, the sources interact to help the reader to collect information about textual input, connect meaning to it, combine it with what appeared before, those the reader able to construct the larger meaning of the text.

4. Reading Principles
There six reading principles according to Jeremy Harmer (2007:101). Actually teachers use them as a way to examine their beliefs about reading in general and extensive reading in particular, and the ways they teach foreign language reading. We posit these six principles in the hopes that others will consider them and react to them.
a. Encourage students to read as often and as much as possible.

The more students read the better. Everything we do should encourage them to read extensively as well as.

b. Students need to be engaged with what they are reading.

During the lessons the teacher ensure that the students engaged with the topic of a reading texts and the activities they are asked to do while dealing with it.

c. Encourage students to responds to the content of a text (and explore their feelings about it), not just concentrate on its constructions.

It is important for students to study reading texts in class in order to find out such things as the way they use language, the number of paragraphs, the contains and how many times they use relative clauses.

d. Prediction is a major factor in reading.

When we read the texts in our language, we frequently have a good idea of the content before we start reading.

e. Match the task to the topic when using intensive reading texts.

The reading texts what the students are going to read, based on their level, the topic of the text and activation potential. The teacher must choose the good reading tasks for their students.

f. Good teachers explain reading texts to the full.

Good teachers integrate the reading text into interesting lesson sequences, using the topic for discussion and further task, using the language for study and using a range of activities to bring the text to life.

B. Narrative
1. Definition and Purpose of Narrative text

Narrative is a text which contains about story fiction or non-fiction. The purpose of which is to entertain, create, stimulate emotion, motivate, and teach reader. Narrative is text which have kinds story (folktale, fable, legend, short story, etc). The Narrative text has general structure pattern, i.e.: (1) orientation, (2) complication, (3) resolution, (4) coda/ending. The structure pattern of narrative text can be explained run away story from narrative text, beginning from orientation until the story the end or how ending from the story.

A narrative text begins with orientation, which gives information about character in the story (who), and the setting of time (when) and place (where). The orientation functions to introduce to reader about the background of the story. The middle of the narrative text is organized around the plot. The plot includes a series of events that are written by author to hold our attention and build excitement as the story progresses.

The plot contains (1) initiating events, the event that starts the main character off on a series of events to solve the problem, (2) a series of events in which main character attempts to solve the problem.

The excitement builds until the climax, the high point in the story when the problem is solved. Include in these events may be some roadblocks that the character encounters while attempting to solve the problem. These roadblocks are setbacks for the character. During these events the excitement of the story builds as the character goes about solving the problem.

The end of narrative text is resolution and ending or coda. The resolution is result of attempt to reach a goal. The ending or coda contains comment on the story. Sometimes, it explains a lesson learned from the story.

The Characteristics of narrative texts are:

1.
It has specific participants and mostly individual.

2.
It uses many action verb (material processes), as well as verb and mental processes.
3.
It usually uses past tense.

4.
Linking verbs dealing with time are mostly used.

5.
Many dialogs are employed.

6.
Descriptive language is used to create imagination in readers mind.

7.
It uses first singular subject (1), or the singular subject (he, she, it).

2. Kinds of Narrative text

Narrative text is divided into:

a. Folktale/ Folktales

Folktale deal with adventures both plausible and implausible wrapped in the form of human or animal abilities.

They are the simple tales that have truly evil people or animal, and truly good people or animal, and the good always wins out in the end in these stories, giving way to the child’s version of fairness. These stories usually start out like: “One upon a time there lived a” or Once upon a time there was”. Folktales proved to be excellent vehicles for teaching children the values and lessons in behavior which the storyteller thought appropriate.
b. Myth

Myth deals with ancient stories, such as the escapades of the Greek gods and their great feats of bravery. Every culture has its own mythical literature, but it is interesting to see that all these stories have certain repetitive patterns in which truth is expressed in the form of symbols and allegories to explain the human condition and the reason for human suffering. It is also interesting to note that new myths continue to be created.
c. Legends

Legends may deal with real people like Henry VIII, or Robin Hood. The stories written about them could have been real because the tale deals with real historical figures. Narratives have an intermixture of fact that sets them apart from pure myth or popular tales.
d. Fables

These stories are short and in the end bring us to the truths that often we don’t see in everyday life. Fables are concerned with teaching us valuable truths in simple stories. The characters don’t change. They just learn as valuable lesson that doesn’t change standpoint. In fact, most of the characters of fables are inanimate objects or animals that are represented with human interest and passions.

3. Example of the Narrative

Generic structure:

-
Orientation
: One upon a time there lived a little girl named Snow White. She lived with Aunt and Uncle because her parents were dead.

-
Complication 1: One day she heard her Uncle and Aunt talking about leaving Snow White in the castle, because they both wanted to go to America and they didn’t have enough money take Snow White.

-
Complication 2: Then she saw this little cottage. She Knocked but no one answered so she went inside and fell asleep.

-
Resolution 1
: Snow White did not want her Uncle and aunt to do this so she decided it would be best if she ran away. The next morning she ran away from home when her Aunt and Uncle were having breakfast. She ran away into the woods.

-
Resolution 2
: Meanwhile, the seven dwarfs were coming home from work. They went inside. There they found Snow White sleeping. Then Snow White woke up. She saw the dwarfs. The dwarfs said “what is your name?’ Snow White said, “My name is Snow White.
C. Story Mapping
Story map is a visual depiction of the settings or the sequence of major events and actions of story characters. This procedure enables students to relate story events and to perceive structure in literary selections. By sharing personal interpretations of stories through illustrations, students increase their understanding and appreciation of selections. Story maps can be used as frameworks for storytelling or retelling, and as outlines for story writing.
1. Story Mapping Strategy
Story Mapping is strategy that uses a story map to introduce the basic structure and essential elements of a story. A story map is a graphic display of the structure of a story and its parts. In this study, the story map will intend to show students with learning disabilities what a story typically consisted of and how it was organized.

Wright (2003:1) affirms that story mapping is a procedure which train students to recognize the basic framework of narrative stories in order to improve their comprehension of a text. This procedure, mapping stories by identifying important information about the characters and events presented there in, was first developed by Beck and McKoewn (1981).

Van Voorhis (2008:2) stated story mapping refers to organizational tool for summarizing the character, setting, and plot of a work of literature. The purpose of story map of course is to help students focus on the important elements of narrative theme, characters, setting, problems, plot events, and resolution and on the relationship among those elements. Story map is visual tools that delineate the most important ideas and reflect the linkage of concepts or facts within a passage (Reutzel, 1985) and help students generate questions about narrative stories.

Story maps have been used as a pre reading (Davis, 1994) and post reading (Reutzel, 1984) procedure. Gunning (1992:225) suggest that story maps can be filled by students working alone or in a small group, with each student having a different part to work on.

Story mapping strategy is to focus students thinking on the main points of the history story by identifying important individuals who played a part in the story, summarizing the story succinctly by highlighting main events, placing the story into context, realizing the problem to be overcome and/or the goal to be achieved, explaining the outcome, relating the story to history, the world, and themselves.

In line with these statements, Boulineau et al. (2004:2) describes that story mapping directs students’ attention to relevant elements of stories using a specific structure. Story maps provide a visual-spatial display for key information in narrative text. These maps function to prompt learners to identify story elements and provide space for them record this information.

Story maps may be used before reading a passage to elicit prior knowledge, facilitate discussion, and record relevant information about a topic. The use story maps while reading a passage provides a guide for reader to record significant information and serves as a review after reading.

Beck and McKown (1981), state that story mapping strategy has been used, modified, studied, and evaluated with a range of individuals with various abilities and grade levels. For example, story maps have been utilized to increase reading comprehension skills by prompting students to recognize story grammar elements such as character, setting, and problem. Dimmino, Taylor, and Gersten, 1995), organizing and sequencing story information (Pearson, 1985), and making connections between story components (Pearson, 1982). Sorrel (1990) described story mapping as a tool for providing or building upon prior knowledge or schema. He explains that story mapping can assist students with interpreting, organizing, and comprehending new information prior to, during, and after reading, and after reading stories. This technique has effectively guided students through text and has increased reading comprehension by providing an organization of text structure.

Story mapping strategy can be used with the entire, small groups, or for individual work. This strategy helps students examine the different components of an assigned text or story. It can be used with both fiction (i.e; defining characters; events) and nonfiction (i.e; main ideas, details). The use story of mapping as a comprehension strategy can be beneficial for all students, and are especially helpful for students needing the additional support of a graphic organizer.

The similar view is proposed by Reutzel (2006:66) who find story mapping to be a good alternative to the traditional question and discussion session following the reading of a story. Story mapping strategy improve reading skill be helping students keep and regain information, make connection between previous experience and reading materials, identify relationship among concepts and events, organize specific details, and understand the message embedded in the text.

The purposes of story mapping strategy are (1) to enhance students’ interpretative abilities by enabling them to visualize story character, events and setting; (2) to increase students’ comprehension of selection by organizing and sequencing main story events; (3) to develop students’ sense of story which will assist storytelling, retelling, and writing; (4) to increase students’ awareness that story characters and events are interrelated. In summary, story mapping strategy will provide students greater appreciation, comprehension, and memorizing the story.
2. Story Mapping Lay Out

There are some story maps that are used in the story mapping strategy. Story map lay out is flexible to be changed depend on the content of the story. The story map lay out in this research as follows:

a. Story map adapted from Houghton

b.
Story map adapted from Lina abed, 2007

	Title
	

	Setting
	

	
	

	Characters & Traits
	

	
	

	PLOT
	Initiating Events
	

	
	
	

	
	Problems
	

	
	
	

	
	Attempts
	

	
	
	

	
	Resolutions
	

	
	
	

	
	Ending
	

	
	
	

	Moral Lessons
	

3. Story mapping Procedure

This part explains how to apply story mapping strategy in teaching reading skill on narrative text. The teaching procedure by using story mapping strategy is as follow:
a. Adapted from Rathvon,N. 1999.
	Phase
	Teacher
	Students

	1
	-
Teacher gives some questions (brainstorming) about narrative text.
	-
Students answer the teacher questions.

	2
	-
Teacher gives narrative text and story map lay out.
	-
Students read narrative text.

-
Students learn story map lay out.

	3
	-
Teacher explains the elements of narrative text (the beginning, the middle, and the ending story)
	

	4
	-
Teacher tells the students that they can fill in the maps as they read their story or after they read or both.
	-
Students ask some questions.

	5
	-
Teacher supervises the students in completing a story map by giving some questions about the story elements (characters, Setting, and plot).
	-
Students read narrative text

-
Students answer the teacher’s questions.

	6
	-
Teacher provides corrective feedback.
	-
Students fill out the story map.

	7
	-
Teacher gives the reading skill test in order to know after making story map.
	-
Students answer the reading skill test.

b. Adapted from Idol, 1987.

•
Introduce story mapping as a collaborative activity.

•
Introduce this strategy using a story with an uncomplicated plot.

•
Read the selection to students.

•
Encourage students to visualize the characters, settings and events as they listen.

•
Discuss and chart the main characters and story events.

•
Review the chart, focusing students' attention on the sequence of main events.

•
Emphasize what happened first, next, and then

•
As students agree upon the order of listed events, number these in sequence.

•
Individuals or groups could each illustrate one story event.

•
Display completed illustrations in sequence.

•
This pattern or framework can be used for retelling the story.

•
Students can retell the story for their own enjoyment, to a partner, to a small group or to the class.

•
Story illustrations can be displayed in a vertical or a horizontal sequence, in a circular pattern or as a winding trail that traces the movements of the characters.

•
Once students become familiar with this procedure, they can create a sequence of illustrations that will provide an outline for storytelling or for writing original stories.
4. Story Map Rubric
Adapted from Teaching Resources Educational World Drexel University.
	 Criteria
	4
	3
	2
	1

	Story Map
	All required elements are filled in completely; main details have enough description for clarity.
	All required elements are filled in completely; main details have some description.
	Some elements are complete; details are missing.
	Elements are incomplete; details are missing.

	Story Box
	Six categories are neatly completed; a complete sentence describes contents.
	Six categories are completed; an incomplete sentence describes contents.
	Six categories are completed; work looks hurried, not very neat; content description is missing.
	Not all categories are complete; work looks hurried, not very neat; description missing.

	Spelling
	There are no mistakes in grammar or spelling.
	There are one or two grammar or spelling mistakes.
	There are three or four grammar or spelling mistakes.
	There are numerous mistakes in grammar or spelling.

CHAPTER III

RESEARCH METHOD

This chapter presents the research method. It focuses the method used in conducting this study. It will cover research design, subject and setting of the study, preliminary observation, planning, implementing, observing, and reflecting.

A.
Research Design

This study used Classroom Action Research design, because the researcher wanted to apply a new strategy to improve the students reading achievement. Kemmis (1992:2) stated that action research is a form of self-reflective enquire undertaken by participant (teacher, students, or principals), action research in a cycle process, which consist of some steps: planning an action, implementing the action, observing the action, and reflecting on the observation. Haitcheock and Hughes (1995:27) state that classroom action research has two characteristics. First, there are changes which are wanted as the result of action which is done intentionally. Second, there is collaboration between the researcher and the object of the study.
Kasbolah (1998:12) states that classroom action research is a practice research with to aim for improve the quality in teaching in the classroom. While, Arikunto (2009:3) says that classroom action research is certain action which is designed with a special intention in the classroom together.
During the research, the researcher took over the whole activities in the teaching learning process. She acted to implement the action. Next, the collaborator helped her to observe the implementation of story mapping strategy.

According to Kemmis and Mc. Taggart (1982), action research in a cyclic process, which consist of some steps namely: planning, implementing, observing, and reflecting.
Diagram 1

The Classroom Action Research Design

Cycle

This study concerned to find out a strategy in order to help the students and teacher solved their problem in reading skill on narrative text. To deal with the problem, the researcher applied story mapping strategy in the teaching reading skill process. Overall, the fundamental aim of classroom action research is to improving the students reading skill on narrative text through story mapping strategy.
B.
Subject and Setting of the Study

The subject of this study were the second year students of MTs Darussalam Aryojeding the academic 2011/2012, the class consist of 39 students. This study was conducted at MTs Darussalam Aryojeding, Rejotangan, Tulungagung, East Java Province.

This school was chosen as the setting of the study because of some aspects: First, The researcher found the problems in teaching reading narrative by the teacher’s information, observing the student’s score in previous semester and interviewing the students, 39 from total students there were just 25% students who have good reading skill. The students had difficulties to comprehend the story elements and not understand about the main idea from the story. Second, the teacher himself still used a conventional strategy or traditional method to teach English especially in teaching reading. The teacher just asked the students to read then answer the questions whether the students understand about the contents and the structures of the text or not.

C. Preliminary Study

Reconnaisance is a preliminary observation that is important to do to get information about real condition of the class including the teachers technique used in the process of teaching and learning, the students problem and their performance in learning and also the teachers problem in doing activities in the classroom.

The preliminary study was conducted based on the student’s score in previous semester. Based on the preliminary study, it can be concluded that only 25% of the students reach the minimum mastery (KKM) of English. Besides the result data above, from interview and observation with the English teacher about teaching and learning process it was found out that the teaching learning process was not effective. Most of the students just keep silent when the teaching learning process was running on. They seldom asked to the teacher (passive) if they didn't understand about Reading material. They afraid to ask to the teacher, the students also lazy to read a text when reading learn. It was sustained by pre-test that conducted on Tuesday, May, 15 2012. The researcher assigned the students to do narrative text reading test in form of essay included 10 questions. The result of the pre-test as follow:

Table 1

Student’s Pre Test Score
	No.
	NAMA
	SCORE

	1.
	A. B.
	60

	2.
	A. D
	75

	3.
	A. K
	60

	4.
	D. D
	50

	5.
	D. I
	60

	6.
	E. W
	80

	7.
	F. B
	50

	8.
	F. R
	70

	9.
	F. N
	75

	10.
	G. A
	30

	11.
	I. L
	55

	12.
	I. M
	75

	13.
	K. M
	60

	14.
	K. N
	100

	15.
	K. K
	70

	16.
	L. R
	65

	17.
	M. N
	70

	18.
	M. S
	60

	19.
	M. P
	75

	20.
	M. K
	60

	21.
	M. R
	60

	22.
	M. A
	50

	23.
	M. U
	70

	24.
	M. H
	60

	25.
	N. Q
	70

	26.
	N. A
	55

	27.
	N. W
	40

	28.
	R. A
	60

	29.
	R. N
	70

	30.
	S. R
	40

	31.
	S. W
	50

	32.
	S. K
	50

	33.
	W. Z
	30

	34.
	W. P
	70

	35.
	W. R
	80

	36.
	W. D
	50

	37.
	Y. E
	75

	38.
	Z. M
	75

	39.
	Z. N.
	100

	
	Total Score
	2455

From the data above, it can be seen students couldn’t pass the minimum standard of mastery learning MTs Darussalam Aryojeding namely 22 students. The mean was 62, 9. It was at category bad.

Mean =

Total Score

X 100%

 Number of students

Mean =

2455

X 100%

39

= 62, 9

Table 2

The Distribution of Students Pre Test Score

Based on Mastery Learning

	Score
	Students

	0 – 39

40 – 49

50 – 59

60 – 69

70 – 79

80 – 89

90 – 100
	2

2

8

10

13

2

2

From the table of percent reading score in pretest, 0-39 are 2 students, 40-49 are 2 students, 50-59 are 8 students, 60-69 are 10 students, 70-79 are 13 students, 80-89 are 2 students, 90-100 are 2 students. Based on the data reading pretest, the most in pretest is 70-79 it is a standard passing grade of the students score.

D. Procedure of the Study

The design of the study was classroom action research, which consisted of four stages, namely : planning, implementing, observing, and reflecting. Each stage was elaborated as follows:

1. Planning

Planning was the first step in which the researcher and the collaborator planned the teaching strategy that would be applied in the research. In the planning stage the researcher provided the strategy, designed the lesson plan, and determined the criteria of success.

a. Preparing Strategy

The researcher prepared some instruments to conduct this study before to the class. The media for this study are a model of narrative text, story mapping lay out, and student’s presence and evaluation sheet.
b. Designing the Lesson Plan

The researcher constructed the lesson plan referring to the current curriculum. The standard competence in the second semester is to respond the meaning and rhetorical steps accurately, fluently, and mutually with the nearest environment in form narrative text.
c. Preparing the Criteria of Success

The researcher set the criteria of success to determine whether the teaching process is successful or not. The criteria successes of this study were based on two aspect; the students score and the student’s motivation as a result of the applied strategy. Students score is determined based on the standard passing grade (Kriteria Ketuntasan Minimal) for English subject in Mts Darussalam Aryojeding that is 70. According to Purwanto (1991:102-103), students are said to be succesfull if their minimum score are ≥ 70, it can be said that the students pass individually.

Xa
=
Students Score

X 100%

 Total of Students Score

Note
=

2. Implementing

The researcher implemented the design a model of story mapping strategy in teaching reading skill on narrative text in this phase. The researcher described in teaching learning activities on every cycle.

Here was the research schedule:

	Cycle
	Meeting
	Activities
	Date

	
	Preliminary Study
	Giving Pre Test
	May, 11st 2012

	1
	1
	Explaining story mapping strategy and giving narrative text.

	May, 15th 2012

	
	2
	Supervising the students to make a story map.
	May, 18th 2012

	
	3
	Giving posttest 1
	May, 22nd 2012

	2
	1
	Explaining story mapping strategy and giving narrative text.

Supervising the students to make a story map discuss in group.

	May, 25th 2012

	
	2
	Giving posttest 2
	May, 29th 2012

3. Observing

In observing, researcher observed the data. The data here was the effect of the strategy. They were in the form of:

a. Report of the sudent’s score. It was the score of the student’s individual work.
b. Report of observation sheet. It was a written report which was taken from the process of observation.
c. Report of questionnaire. It was a written report of the students which is taken from the questionnaire.
d. Report of field note. It was a written report about anything happens during the research process which was not covered in observation sheet.

Those data were gain by the use of some instrument, they were:
a. Test, the researcher administered a reading test in form of narrative text. It consisted 10 numbers of essays and in the form of lay out, to identified the structure of the text. Reading test was used to know deeply about the student’s reading skill especially in the form of narrative text. They divided into two parts: pretest and posttest.

b. Observation sheet is the instrument to measure how far a certain activity reaches its target. It contains several criteria to be filled during the process of observation.

c. The questionnaire was used to support the data from reading test and field notes. The researcher distributed questionnaire in form multiple choices. It consisted 10 numbers, each number four alternative answers. The questionnaires were about student’s motivation, attitude, and interest in story mapping strategy.

d. Field note was used to note down the process of the study including the student’s attitude and participant in teaching process in the classroom. Those to identify the student’s response and motivation during the implementation of story mapping strategy.

4. Reflecting

Reflection is the activity of analysis-synthetic, interpretation, explanation to all of information that were got from action research (Zuhdi, 1993:55). Reflection was the last step in classroom action research. In this phase, the researcher reflected on the observation data. It was the final phase of every cycle in which the researcher evaluated the effect of the actions towards the students reading skill on narrative text. Researcher also evaluated the action which has been successfully conducted and the action which has not conducted. The research was categorized to be successful if the percentage at least 85% of the students get the score ≥70 in the test administered in every end of cycle (Nugroho, 2007:3).

If the targeted success was not met yet, then the researcher continued to go to the next cycle.
CHAPTER IV

FINDINGS AND DISCUSSION

This chapter presents the data obtained from the classroom action research. It covers the research findings that show the stage in the classroom action research, both in cycle 1 and cycle 2 and the discussion that reveals the analysis of story mapping strategy in the teaching reading skill on narrative texts.

A. Research Finding

This action elaborates the procedure taken by researcher during classroom action research process. It covers the planning, implementing, observing, and reflecting the action. This study was conducted in two cycles and the researcher elaborated the stage in every cycle.

1. Cycle 1

This section explains the four stages conducted in cycle 1. They include; planning an action, implementing the action, observing the action, and reflecting on the observation.

a. Planning an Action

The researcher planned 3 meetings in cycle 1. The first meeting was to explain about story mapping for the students. The second meeting was to apply story mapping (ask the students to make story map lay out) and the last meeting was to give test to the students. The researcher acted the action based on the lesson plans that she made before conducting this research. In the same way, she prepared research instrument (narrative text story map, and student's presence and evaluation sheets) and prepared the criteria of success of success (reading test, field notes, and questionnaire). The form of story map in the first cycle included setting, character, problems, resolutions, and ending.

b. Implementing the Action

This section described the teaching and learning activities on the first cycle. The first cycle of this study consisted of three meetings. Each meeting lasted for 90 minutes. The activities were explained in the following details.

a. Meeting 1

Meeting 1 was conducted on May, 15th 2012. The objective of the first meeting was focused on introduce story mapping strategy or explain reading especially narrative using story mapping strategy. The goal was to improve the student's reading skill on narrative text by making story map. In this meeting, the researcher gave more aid to the students in completing story map.

First, in the beginning phase, entered the class, greeted the students, and checked the student's presence. The researcher explained reading especially narrative text.

Second, in the main phase, the researcher began the class by giving brainstorming about narrative text and story mapping strategy like What is the purpose of narrative text? What kinds are narrative texts? What are the generic structures of narrative text? Have you heard "story mapping"?.

After brainstorming, the researcher provide narrative text with title "SNOW WHITE". Next, the researcher explained the layout of story mapping (setting, characters, problems, resolution, and ending). She asked the students to read narrative text. She advised could complete the story map when they were read the text or after read the text. Then, she gave some questions related to the narrative text (where/when did the story happen? Who were characters in the story? What problems in the story?, etc) in order to guide the students in completing their story map.

The students paid attention to the researcher. She gave task and story map lay out to the students. They have to do by discussing with their friend. The task must answering five questions with title "SNOW WHITE". The questions were: Who were Snow White lived?, What did heard Snow White?, Why did Uncle and Aunt want leave Snow White?, Where did Snow White run away?, Who were Snow White Finally lived?. She supervised the student's answers until finish. She asked to the students to raise their hand when they knew or wanted to answer the questions. The researcher evaluated the oral questions by giving opportunity to the students to correct their friend's answer and then she gave the right answers.

Third, in ending phase, the researcher and students concluded their activities on that day. She asked the students to learn the elements of narrative text and story map again at home. Indeed, the researcher advised students to study together in order that could share with her friends who were still confused to fill out story map.

b.
Meeting 2

Meeting 2 was conducted on May, 18th 2012. The objective of the second meeting was focused on the implementation of story mapping strategy or supervising the students to make a story especially narrative text using story mapping strategy. The goal was to improve the student's reading skill on narrative text by making story map. In this meeting, the researcher gave more aid to the students in completing story map.

First, in the beginning phase, entered the class, greeted the students, and checked the student's presence. The researcher explained more about reading especially narrative text using story mapping.

Second, in the main phase the researcher ask the students to make a story mapping. The students paid attention to the researcher. She gave task and story map lay out to the students. They have to do by discussing with their friend.

c. Meeting 3

 Meeting 3 was conducted on May, 22nd 2012. In third meeting, the researcher administered test 1 about reading using story mapping and interview the students about their appreciation and impression dealing with the implementation of story mapping strategy.

First, in the beginning phase, the researcher entered the class, greeted the students, and checked the student's presence. Second. in the main phase, she gave brainstorming related narrative text: What's purpose of narrative text?, What are the elements or generic structures of narrative text?. Then distributed post test to the students in the form of essay included 10 questions with entitled "A Lion and a Mouse".

Third, after the students finished doing post test and completed to the research, the researcher distributed questionnaire to the students. Before ending the teaching and learning process on that day, the researcher asked to the students about their appreciation and impression dealing with the implementation of story mapping strategy.

c. Observing the Action

1. The Result from Questionnaire

In this study, the researcher used questionnaire in order to know the student's response and appreciation during and after the implementation of story mapping strategy. The researcher provided the questionnaire in the last meeting of cycle 1. The result from questionnaire was as follow:

1)
The students felt difficult when they followed the lesson in the first time. From 39 students, none of them stated agree very much, 31% stated agree, 37% stated less agree, and 31% stated disagree.

2)
The students were interested on the lesson in the first meeting. From 39 students, 29% stated very agree, 60% stated agree, 8% stated less agree, and 3% stated disagree.

3)
The students understood the objective of the lesson after they were given previously information. From 39 students, 37% stated very agree. 51% stated agree, 11% stated less agree, and none of them stated disagree.

4)
The students felt enjoy finishing tasks from the teacher. From 39 students, 23% stated very agree, 57% stated agree, 20% stated less agree, and none of them stated disagree.

5)
The students felt directed with the teacher's explanation by using story mapping strategy. From 39 students, 14% stated very agree, 60% stated agree, 23% stated less agree, and 3% stated disagree.

6)
The students were helped with story mapping strategy in understand main ideas a text. From 39 students, 17% stated very agree, 77% stated agree. 6% stated less agree, and none of them stated disagree.

7)
The students were impressed with story mapping strategy. From 39 students, 8% stated very agree, 83% stated agree, 8% stated less agree, and none of them stated disagree.

8)
The students felt confused with the teacher's explanation about story mapping strategy. From 39 students, 6% stated very agree, 26% stated agree, 40% stated less agree, and 28% stated disagree.

9)
The students didn't understand enough the teacher's explanation because the materials weren't well organized. From 39 students, 3% stated very agree, 28% stated agree, 49% stated less agree, and 20% stated disagree.

10)
The students felt bored with reading especially narrative text using story mapping because the method confused. From 39 students, none of them stated very agree, 31% stated agree, 17% stated less agree, and 22% stated disagree.

2. The Result From field Note

On this research, the researcher obtained the data from the class. The researcher used open observation namely she didn't used a formal observation sheet to trace the teaching and learning process but they used field note. The researcher observed the teaching learning process while the researcher was teaching the students.

From the result of the observation on first cycle which covered 4 meetings. It was found that researcher could manage the class and attract the student's attention so the teaching and learning process ran well. Hence, the objective of every meeting could be reached. The summary of each meetings were as follow.

In the first meeting, the researcher focused on introducing story mapping strategy to the students. The students looked fascinated with her because she distribute to the students a pile of papers. They assumed that the researcher would give examination on that day.

In the brainstorming, the students could answer the teacher's question related to the narrative text but they couldn't answer the teacher's question related to story mapping. Thus, the researcher explained the process of story mapping strategy and use of story map. They were very interested to the teacher explanation, especially about story map. The students gave feedback of the teacher question.

After giving brainstorming the researcher distributed narrative texts "Snow White" and 5 questions about text its and story lay out. Next, the researcher supervised and helped the students to fill out the story map. When the researcher gave some guided questions to the students, the students answered the question. Next, they were filling out this story map. The researcher checked the student's story map one by one.

And then, the researcher asks to the students to do task namely 5 questions in form essay. They did task until finished. The researcher and the students together answer of the questions. The researcher asks to the students to hand up if they know answers every question. Some of the students were active to answer the questions. The researcher didn't obtain the student's score because of the limited time in the second meeting. Most of the time was used for introducing the story mapping strategy and did task.

In conclusion, the teaching and learning process on the first and second meeting was running well in line with the lesson plan. Thus, the object of the second meeting were reached. It can be seen from the student's participation on answering the teacher's questions related to the narrative text and story map.

The third meeting was test for cycle 1. The focused of the third meeting was to know the improving of the student's reading skill on narrative text by giving test. In this meeting, the students should answer the reading test and story mapping lay out.

The researcher began the class by greeting the students and checking their presence. She explained the activities on that day, they were post test and answered the questionnaire related the implementation of story mapping strategy.

First, the researcher distributed post test to the student's entitled "A Lion and a Mouse" in the form of written essay. It consisted of 10 questions related to the narrative text. The students did reading test until finished.

Second, the researcher distributed the questionnaire to the students. She explained how to answer questionnaire and the use of questionnaire in this research. Hence, she asked them to do it seriously.

In conclusion, the teaching and learning process on the fourth meeting was running well in line with the lesson. Thus, the objectives of the fourth meeting were reached. Likewise, most of the students could pass the minimum standard of mastery learning.

The distribution scores on the reading test in the post test of cycle 1 and their mastery learning category were presented as follows:

Table 4

Student's Post Test Scores on the First Cycle

	NO
	SCORES(s)
	FRECUENCY(f)
	S x F

	1.
	50
	7
	350

	2
	60
	9
	540

	3
	70
	14
	980

	4
	80
	5
	400

	5
	90
	4
	360

	
	Total
	39
	2.630

	
	Mean
	
	67, 43

	Mean =
	Total Scores
	x 100 %

	
	Total Sampel of Students
	

	Mean =
	2.630
	x 100 %

	
	39
	

Mean = 67, 43

Chart 1

Student's Scores on Post Test of the First Cycle

[image: image1.emf]0

2

4

6

8

10

12

14

Frequency

50 60 70 80 90

Scores

In the end of post test, the researcher gave questionnaire to the students. Besides that, the researcher also interviewed the students directly. Most of the students stated that story map helped them on reading the narrative text but they got difficulties on deciding the problems. They could not differentiate among initiating events, problems, attempts, and resolutions.

d. Reflecting on the Observation

The result of observation in cycle I was not good. The researcher expects the student's score will increase if the strategy used is suitable to be applied. The students’ scores in post test in cycle I were not good because it didn't run well. Because, in the first cycle here the students still difficult to understand the teacher’s commend and they seldom asked to the teacher. Thus, the results of the reflection on first cycle were presented as follows:

1)
The student's mean score in the post test of first cycle is 67, 43.

From the result of the reflection, based on the data which had collected on the cycle I, the researcher concluded that student's skill on narrative text was increased although their scores were not satisfying. All students could not pass the minimum of mastery learning and the percentage were about 58, 9%. Thus, the researcher want improving reading skill especially narrative text with continued to next cycle.

2)
The result student's attitude was increased during the teaching learning activities such as the eagerness to pay attention, to ask questions, and to answer questions.

2. Cycle 2

This section presents the upgrading of cycle 1. It explains four stages conducted in cycle 2. They were planning an action, implementing the action, observing the action, and reflecting on the observation.

a. Planning an Action

The researcher planned 2 meetings in cycle 2. One meeting was to apply story mapping strategy and one meeting was post test and questionnaire. She acted the action based on the lesson plans that she made before conducting this research. In this meeting the researcher ask the students to do the task in group. In the same way, she prepared the research instrument (narrative texts, and story maps) and the criteria of success (reading test, field notes, and questionnaire).

The researcher prepared story map the second cycle included setting, character, problems, resolution, ending and moral lesson.

b. Implementing the Action

This section described the teaching and learning activities on second cycle. The second cycle of this study consisted of 2 meetings. Each meeting lasted for 90 minutes. The activities were explained in the following details.

1. Meeting 1

Meeting 1 was conducted on May, 25th 2012. The objectives of the first meeting focused on the student's reading skill on narrative text, especially in the complication (problem) by filling out the detail story map and answering 10 questions.

First, in the beginning phase, the researcher entered the class, greeted the students, and checked the student's presence.

Second, the researcher gave brainstorming to the students about narrative text. After brainstorming, the researcher distributed narrative text entitled "Two thin Goats" and story map layout to the students. The researcher explained about how to fill story map lay out. The story map lay out included setting, characters, initiating events, problems, attempts, resolutions, ending and moral lesson.

The researcher asked the students to read narrative text. She remembered the students that they could complete the story map when they were reading the text. Then, She gave some question related to the narrative text like Where did story happen? When story happen? Who was character? What was the main character's problem? How solved problem? in order to guide the students on filling out the story map. They gave feedback and filled out their story map. She checked the student's story mapping each group. Later, the researcher and the students evaluated the oral questions by giving opportunity to the students to correct their friend's answer and she gave the right answers. She asked to the students to raise their hand when they knew or wanted to answer the questions.

Third, in ending phase, the researcher and students conclusions about general structures of narrative text and story map.

2. Meeting 2

Meeting 2 was conducted on May, 29th 2012. In the second meeting, the researcher distributed test for the cycle 2 and questionnaire.

First, the beginning phase, the researcher entered the class, greeted the students, and checked the student's presence. Second gave brainstorming with remembered general structures of narrative text. Next, she distributed posttest to the students. Third, she distributed questionnaire to the students.

Before ending teaching learning, the researcher asked to the students about their appreciation and impression dealing with implementation of story mapping strategy.

c. Observing the Action

1. The Result from Questionnaire

In this study, the researcher used questionnaire in order to know the student's response and appreciation during and after the implementation of story mapping strategy. The researcher provided the questionnaire in the last meeting of cycle 2. The result from questionnaire was described as follows :

1)
The students felt difficult when they followed the lesson in the first time. From 39 students, 32% stated very agree, 37% stated agree, 31% stated less agree and none of them stated disagree.

2)
The students were interested on the lesson in the first meeting. From 39 students, 100% stated very agree, and none of them stated agree, less agree, and disagree.

3)
The students understood the objective of the lesson after they were given previously information. From 39 students, 100% stated very agree, and none of them stated agree, less agree, and disagree.

4)
The students enjoyed finishing tasks from the teacher. From 39 students, 100% stated agree, and none of them stated very agree, less agree, and disagree.

5)
The students felt directed with the teacher's explanation by using story mapping strategy. From 39 students, 14% stated very agree, 60% stated agree, 26% stated less agree, and none of them stated disagree.

6)
The students were helped with story mapping strategy in understand main ideas a text. From 39 students, 23% stated very agree, 77% stated agree, and none of them stated less agree, and disagree.

7)
The students were impressed with story mapping strategy. From 39 students, 100% stated very agree, and none of them stated agree, less agree, and disagree.

8)
The students felt confused with the teacher's explanation about story mapping strategy. From 39 students, none of them stated very agree and agree, 40% stated less agree, and 60% stated disagree.

9)
The students didn't understand enough the teacher's explanation because the materials weren't well organized. From 39 students, none of them stated very agree, 3% stated agree, 77% stated less agree, and 20% stated disagree.

10)
The students felt bored with reading especially narrative text using story mapping because the method confused. From 39 students, none of them stated very agree and agree, 23% stated less agree, and 77% stated disagree.

2. The Result from Field Note

The researcher used participant observation to observe the implementation of story mapping strategy on the second cycle.

In the second cycle, the researcher could manage the class better than first cycle because she had fixed the plan based on the reelection of the first cycle. Indeed, she used detail story map. In the same way, the students had been ready to join the lesson. The result of observation was described as follows :

The first meeting was focused on the student's reading skill on narrative text, especially in the complication (problem) by filling out the detail story map and answering 10 questions.

In the first meeting the researcher distributed narrative text related to the story map and explain more about story mapping and also the content of the text. After that the researcher gave 10 questions, and story map layout. The researcher asked the students to read the text and answers questions and then filled out story map layout. The students filled out story map by discussing with their friends seriously.

The researcher and the students evaluated the question and story map layout. In conclusion, the teaching and learning process on the first meeting in cycle 2 was running well in line with the lesson plan. The researcher didn't note down the student's scores, because limited time. But, the result was better than meeting 2 in cycle I.

The Second meeting was test in cycle 2. The focus of the second meeting was to know the improving of the student's reading skill on narrative text. The researcher began the class by greeting the students and checking their presence. She explained the activities on that day; they are posttest and questionnaire.

Firstly, the researcher gave brainstorming by reviewing the previous lesson. She asked about elements of story mapping to the students. The students answered the questions collectively, and then the researcher pointed three of the students to answer the questions. They answered correctly.

Secondly, the researcher distributed posttest to the students. She advised the students to do it independently and seriously. After the students finished posttest the researcher distributed questionnaire, they did questionnaire about 15 minutes .

In conclusion, the teaching learning process on the second meeting was running well. Thus, the objectives of the second meeting were reached.

The average of student's posttest in second cycle was better than in the first cycle. The mean of student's post test scores in the second meeting was 74, 61. There were 60 are 6 students, 70 are 15 student's and 80 are 12 students, 90 are about 6 students. The distribution scores on the reading test in the post test of cycle 2 and their mastery learning category were presented as follows:

Table 5

Student's Post test Scores on the Second Cycle

	NO
	SCORES(s)
	FRECUENCY(f)
	S x F

	1.
	50
	0
	0

	2.
	60
	6
	360

	3.
	70
	15
	1.050

	4.
	80
	12
	960

	5.
	90
	6
	540

	6.
	100
	0
	0

	
	Total
	39
	2910

	
	Mean
	
	74, 61

Mean
=
 Total Score
X 100%

 Number of Students

Mean
=
 2910
X 100%

 39

Mean
= 74, 61

Chart 2

Student's Scores on Post Test of the Second Cycle
[image: image2.emf]0

2

4

6

8

10

12

14

16

Frequency

60 70 80 90

Scores

In the end of post test, the researcher distributed questionnaire and interview the students directly. Most of the student stated that they prefer story map in the second cycle to the first cycle. They could comprehend narrative text in the second cycle quickly because the detail story map helped them to comprehend of narrative text well. Finally, they felt easy to answer the reading test.

d. Reflecting on the Observation

The researcher used reflecting on the observation to analyze the findings which were obtained from the result of the observation, include three criteria of success: field note, reading test (student's scores), and questionnaire.

Those were supported by the result of direct interview among the researcher and the students. The researcher investigated her observation in the second cycle based on the data which had collected on the second cycle. Thus, the results of the reflection on second cycle were presented as follows:

1)
The result student's attitude was increased during the teaching learning activities such as the eagerness to pay attention, to ask questions, and to answer questions.

2)
The student's mean score in the post test of cycle second increased 74, 61.
From the result of the reflection, the researcher concluded that her remedial action on second cycle was successful. All students could pass the minimum of mastery learning and the mean was above 84%.

B. Discussion

From the analysis in cycle I, the researcher has found that there were problems in learning narrative text using story mapping. The students felt difficult in identifying general structure of narrative text, because the students were lazy to read a text. They were too bored if they are ask to read a text. The students were passive in the classroom. They didn't understand about English material. So, the teacher tries to make them active in her teaching. She uses Story mapping in this case and the student's respond in teaching learning process is high. The achievement's result in cycle I, it was dissatisfactory. There were 16 students who got score < 70. The mean score in pretest was 62, 9 and 74, 61 in post test cycle 1.

Concerning the data gained from: the questionnaire in the second cycle, it was found that the response of the students dealing with the implementation of story mapping strategy was good. In the second cycle, the students were more active to answer the researcher's questions and they were more interested with the lesson. As a result, the student's scores were better than in first cycle.

Related to the data gained from the direct interview among the researcher and the students in the second cycle, the students stated that story mapping strategy was interesting because it used a fascinating layout of story map. Story mapping helped the students to comprehend the narrative text easily by identifying the elements of story of narrative text. The students were more attracted to the story mapping in the second cycle. They stated that the detail story map helped them analyze the complication clearly by identifying the initiating events, problems, attempts, and then they could find the resolution and ending. Pertaining the data gained from reading test in the first cycle and the second cycle, it was found that the student's scores on reading test were increased. It can be seen from the mean of the student's scores in pre test and post test in each cycle. The mean of the student's scores in pre test was 62, 9. The mean of student's scores in post test meeting of cycle I was 67, 43. The mean of student's scores in post test of cycle 2 increased rapidly to 74, 61.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presents conclusion and suggestion dealing with the implementation of story mapping strategy to improve the students reading skill on narrative text. The conclusions are about the result of implementation of story mapping strategy in teaching reading skill on narrative text for the second year students of MTs Darussalam Aryojeding. The suggestions are for the English teacher and the reader.

A. Conclusion

After analyzing some experts’ theories about improving student’s reading skill through Story Mapping, now the researcher makes conclusions from cycle 1 to cycle 2. The implementation of story mapping strategy has not run successfully in cycle 1. Most of the students were not ready yet with story mapping strategy. It was the first time for students were taught by using this technique. They just kept silent when the teaching and learning process were running on. They seldom asked to their teacher (passive). The mean of the students score on posttest was 67, 43, the percentage about 58, 9%. Because of that the researcher continued to the cycle 2. But in the cycle 2, the implementation of story mapping strategy changed their teaching style. There was an increase on the students’ ability in reading and motivations. The students are understand the text given when the researcher ask them to complete the task in group, and when the researcher ask them about the structure of the text one by one, most of them also can answer the question and can explain well. The students have reached the criteria of success that is the minimum score is 70. The mean of the students score on posttest cycle 2 was 74, 61, and the percentage about 84, 61%. It shows that the students’ score are higher. The conclusion was story mapping could Improve Reading Skill on the Narrative Text of the Second Year Students at MTs Darussalam Aryojeding and also by doing the task in pair can make students easily to understand the texts.

B. Suggestion
After did the research the researcher has some suggestions for the students, English teacher and the institution as follow:

Suggestions for the teacher:

1. The teacher should make conducive and make comfortable in the class.

2. It is good for teacher to use technique to introduce story mapping in teaching reading narrative text. As a teacher, they have to know the characteristic of their students.

3. Before teaching, teacher should plan the technique carefully.

4. Teacher must be able to manage the class and the time in order to make students be more active and involved to the activity and make it runs well.

5. The teacher should keep monitoring during the stages.

Suggestion for the students:

1. If student find difficulties in understanding the text, they should ask the teacher for clearer explanation.

2. The students should read a lot of English texts so that they can expand their vocabulary and knowledge which can sustain reading skill on narrative text.[image: image3.png]

[image: image4.png]

3. The students should be active in participating during the lesson.

4. The students should remind their friends to keep their reading and keep their class condition in more quite.

Suggestion for the institution:

1. Provide facilities that support the students activities in learning English.

2. Maximize the function of the library as a medium for learning.

3. Provide the teachers that qualified based on their background education.

4. Create the good relationship among the students, teachers, staffs, and the headmaster.
BIBLIOGRAPHY

Abed,Lina.(2007).StoryMap.Online(www.aou.edujo/actionmresearch4/ARI/frst/doc) assessed at 16.30 p.m. on April 22,2012

Arikunto, Suharsimi, dkk (2009). Penelitian Tindakan Kelas.Jakarta: Bumi Aksara

- - - - - - - - (2010). Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta:Rineka Cipta

Cziko,Christine.(2000).Reading.(Online)(http://en.wikipedia.org/wiki/reading,(process)) assessed at 19.00 p.m. on April 10,2012

Djuharie, Otong Setiawan.(2007). Genre. Bandung: CV.Yrama Widya

E. S. Kasbolah. (1998). Penelitian Tindakan Kelas. Malang: Departemen Pendidikan dan Kebudayaan Direktorat Jendral Pendidikan Tinggi

Harmer, Jeremy (1991). The Practice of English Language Teaching. Longman
- - - - - - - - (1998). How to Teach English. Longman
- - - - - - - - (2007). How to Teach English. Longman, Cet.II
Gebhard,Jerry. (1996). Skimming.(www.learningenglish.blogs,nytimes.com) assessed at 15.00 p.m. on May 06, 2012

Leipzig,DianeHenry.(2001).What is Reading?.(online),(www.readingrockets.com) assessed at 16.30 p.m. on April 10, 2012
Munadi, Yudhi. 2008. Media Pembelajaran. Ciputat: Gaung Persada Press

Ngalim, Purwanto. 2010. Prinsip-prinsip dan Teknik Evaluasi Pengajaran. Jakarta: PT Remaja Rosdakarya
Nugroho, Kurniawan yudhi. (2007). The use of Circle Game as a Strategy to Improve the Students Mastery in English Vocabulary. Faculty of Language and Art Semarang State University

Nuttall, Christine. (1971). Teaching Reading Skill in a Foreign Language. Heinemen
Riyanto, 2001. Metodologi Penelitian Pendidikan. Surabaya.SI
Zuchdi, Darmati. (1993). Seri Metodology Penelitian Panduan Analisis Konten, Yogyakarta: Lembaga Pendidikan IKIP Yogyakarta
(www.eiraz.co.cc/english-text-monolog/narrative.htmI) accessed at 16.30 p.m. on April 10, 2012
(www.educationoasis.com) search. Story Map Lay Out. Assessed at 16.00 p.m. on April 22,2012

http://www.questia.com/googleScholar.qst. Story Map Rubric: Adapted from teaching Resources Educational World Drexel University. Assessed at 16.45 p.m. on April 22,2012

Snow White

One upon a time there lived a little girl named Snow White. She lived with Aunt and Uncle because her parents were dead.

One day she heard her Uncle and Aunt talking about leaving Snow White in the castle, because they both wanted to go to America and they didn’t have enough money take Snow White.

Snow White did not want her Uncle and aunt to do this so she decided it would be best if she ran away. The next morning she ran away from home when her Aunt and Uncle were having breakfast. She ran away into the woods.

Then she saw this little cottage. She knocked but no one answered so she went inside and fell asleep.

Meanwhile, the seven dwarfs were coming home from work. They went inside. There they found Snow White sleeping. Then Snow White woke up. She saw the dwarfs. The dwarfs said “what is your name?’ Snow White said, “My name is Snow White.

Doc, One of the dwarfs, said, “if you wish, you may live here with us.” Snow White said, “Oh could I? Thank you. “Then Snow White told the dwarfs the whole story and Snow White and the 7 dwarfs lived happily ever after.

Ending

…………………………………….

…………………………………….

Solutions

……………………………

……………………………

Problems

…………………………….

…………………………….

Characters

……………………………

……………………………

…………………………

Setting

…………………………….

…………………………….

Title

……………………….

……………………….

Preliminary Study

By observing the condition and the result of the students score in previous semester and by giving pre test. It was found that:

The students reading skill on narrative text was low.

The strategy used in the teaching was not good enough to guide the students reading skill.

Planning an Action

Preparing instrument.

Designing lesson plans.

Preparing criteria of success.

Implementing the Action

Giving the students narrative text.

Assigning the students to make a story map and to answer the reading questions.

Observing the action

Observing and collecting the data about the implementation of the action by using field notes.

Reflecting on the Observation

 Analyzing the result of the observation, when the result has met the objectives of the study based on the criteria of success, the action would be stopped. If not yet, the action would be continued to the next

Unsuccessful

Continue the action

Successful

Finished

Xa = The completeness score individually

Requisite = Xa ≥ 70 or gain percentage minimal 70%

ii

_1400242620

_1400242756

