IMPROVING READING SKILL ON THE NARRATIVE TEXT THROUGH STORY MAPPING OF THE SECOND YEAR STUDENTS AT MTs DARUSSALAM ARYOJEDING

REJOTANGAN TULUNGAGUNG

THESIS

[image: image1.emf]
Created by

ULIL WALADIYATUS SHOLIHAH

NIM. 3213083023

ENGLISH EDUCATION PROGRAM

DEPARTMENT OF ISLAMIC EDUCATION

STATE ISLAMIC COLLEGE (STAIN)
TULUNGAGUNG

June 2012
IMPROVING READING SKILL ON THE NARRATIVE TEXT THROUGH STORY MAPPING OF THE SECOND YEAR STUDENTS AT MTs DARUSSALAM ARYOJEDING

REJOTANGAN TULUNGAGUNG

THESIS

Presented to

State Islamic College of Tulungagung In Partial Fulfillment of the Requirements For the Degree of Sarjana Pendidikan Islam

In English Education Program
[image: image2.emf]
Created by

ULIL WALADIYATUS SHOLIHAH

NIM. 3213083023

ENGLISH EDUCATION PROGRAM

DEPARTMENT OF ISLAMIC EDUCATION

STATE ISLAMIC COLLEGE (STAIN)
TULUNGAGUNG

June 2012
IMPROVING READING SKILL ON THE NARRATIVE TEXT THROUGH STORY MAPPING OF THE SECOND YEAR STUDENTS AT MTs DARUSSALAM ARYOJEDING

REJOTANGAN TULUNGAGUNG

THESIS PROPOSAL

Presented to the Head of English Education Program

Department of Islamic Education

State Islamic College of Tulungagung

for the purpose of writing thesis

[image: image3.emf]
Created by

ULIL WALADIYATUS SHOLIHAH

NIM. 3213083023

ENGLISH EDUCATION PROGRAM

DEPARTMENT OF ISLAMIC EDUCATION

STATE ISLAMIC COLLEGE (STAIN)
TULUNGAGUNG

June 2012
[image: image4.emf]
IMPROVING READING SKILL ON THE NARRATIVE TEXT THROUGH STORY MAPPING OF THE SECOND YEAR STUDENTS AT MTs DARUSSALAM ARYOJEDING

REJOTANGAN TULUNGAGUNG

THESIS

Presented to

The State Islamic College of Tulungagung In Partial Fulfillment of the Requirements For the Degree of Sarjana Pendidikan Islam

In English Education Program
Created by

ULIL WALADIYATUS SHOLIHAH

NIM. 3213083023

ENGLISH EDUCATION PROGRAM

DEPARTMENT OF ISLAMIC EDUCATION

STATE ISLAMIC COLLEGE (STAIN)
TULUNGAGUNG

June 2012

ADVISOR’S APPROVAL SHEET

This is to certify that the Sarjana’s thesis of Ulil Waladiyatus Sholihah has been approved by the Thesis Advisor for further approval by the Board of Examiners.

Tulungagung, Juni 18th , 2012

Advisor,

Arina Shofiya, M.Pd

NIP.19770523 20032 12 002

LEGITIMATION FROM THE BOARD OF THESIS EXAMINERS

This is to certify that Sarjana’s Thesis of Ulil Waladiyatus Sholihah has been approved by the Board Examiners as the requirement for the degree of Sarjana Pendidikan Islam in English Education Program.

Board of Thesis Examiners,

Chair,

 Secretary,

Muh.Basuni, M.Pd

 Arina Shofiya, M.Pd
NIP. 19780312 200312 001

NIP.19770523 200312 2 002

Main Examiner,

Dr. Erna Iftanti, S.S, M.Pd
NIP. 19720307 200901 2 002

Tulungagung, June 28th,2012

Approved by,

Chief STAIN Tulungagung

Dr. Maftukhin, M.Ag

NIP.19670717 200003 1 002

MOTTO

“Wonderful Thing Created By Being Together”
DEDICATION

Dedicate to:

· Thanks for our god Allah SWT.
· My beloved father and my mother thanks for loving me and always support me.
· My young sister Nisa’ul Karimah thanks for everything.
· My teacher’s, thanks for the science
· All of my friend, thanks for love, spirit and care, friendship is never die.
· My soul mate, where ever you are, thanks for all. I will love you much………
ACKNOWLEDGEMENT

In the name of Allah SWT. The merciful and compassionate, alhamdulillahirobbil ‘alamin, by blessing and guidance of Allah SWT, the writer can finish this thesis as one of the requirement to obtain the Sarjana Degree of STAIN Tulungagung.

I would like to express my deepest gratitude to:

1. Dr. Maftukhin, M.Ag, the Chief of STAIN Tulungagung for his permission to write the thesis.

2. Arina Shofiya, M.Pd as the advisor who has given many advises, correction, suggestions and practice from the beginning until the completion of the writing.

3. The principal of MTs Darussalam and all of the teachers, administration staffs, the second year students in academic 2011/2012 as the sample of this research.

4. My beloved father, mother, sister and my husband who always give spirit, love and affection.

5. All of STAIN Tulungagung lectures who give science support and care.

Tulungagung, 18 Juni, 2012

Researcher,

ULIL WALADIYATUS S

NIM. 3213083023

ABSTRACT

Sholihah,Ulil Waladiyatus. Registered Number.3213083023.2012. Improving Reading Skill on Narrative Text Through Story Mapping for the Second Year Students of MTs Darussalam Aryojeding. Thesis. English Education Program. State Islamic College (STAIN) of Tulungagung, Advisor: Arina Shofiya, M.Pd

Key Terms
: Reading, Narrative Text, Story Mapping

Background of the study: Reading is one of the language skills which is important for academic success because reading is basic for learning 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. There are many problems that are faced by teacher and students in teaching learning. Teaching reading for the students in junior high school needs appropriate technique in order that the students are active and creative in reading lesson. It is the target to create the teaching learning process becoming interesting and understanding to the students in order to reach the learning goal.

Statement of research problem: 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?
The purpose of the study: 1. To Find out how the process of the teaching Narrative text using story mapping for the second year student at MTs Darussalam Aryojeding. 2. To Find out how the effectiveness of story mapping in improving reading skill on narrative for the second year student of the MTs Darussalam Aryojeding.
This study was designed as a classroom action research. The study was conducted in two cycle, consisted of four step namely: planning, implementing, observing and reflecting. In the planning stage the researcher designed the lesson plan, prepared research instrument and prepared the criteria of success. In the implementation stage the research conducted what she had designed in the lesson plan. In the observation stage the researcher collected data from the implementation of story mapping. In the reflection stage, the researcher divided whether or not the strategy applied was successful to solve student’s problem in reading skill on narrative text.

The implementation of story mapping strategy has not run successfully in cycle 1. It was found that students still passive and could not absorb the lesson. They were lazy to ask to their teacher when they didn’t understand about material. The mean of student scores on posttest 1 was 67, 43%. Because of that, the researcher continued to the cycle 2. In cycle 2, implementation of story mapping was run successfully. The mean of the student’s score on posttest in cycle 2 increased to 74, 61%. The conclusion was story mapping could improve reading achievement.

ABSTRAK

Sholihah,Ulil Waladiyatus. Nomor Induk.3213083023.2012. Meningkatkan Ketrampilan Membaca pada Teks Narrative Melalui Pemetaan Cerita Pada Siswa Kelas Dua MTs Darussalam Aryojeding. Skripsi ini disampaikan kepada STAIN Tulungagung, Tadris Bahasa Inggris, di bawah pengawasan Arina Shofiya, M.Pd

Kata Kunci: Membaca, Teks Naratif, Pemetaan Cerita

Latar belakang: Membaca adalah salah satu keahlian bahasa yang penting secara teoritis, karena membaca merupakan dasar pembelajaran bahasa English. Membaca biasanya berhubungan dengan ketrampilan bahasa lainnya. Membaca merupakan proses rekontruksi seorang penulis pada suatu teks berdasakan latar belakang dan pengalaman. Ada banyak masalah yang dihadapi guru dan murit-murit dalam proses belajar mengajar. Untuk itu, pengajaran membaca pada anak SMP (Sekolah Menengah Pertama) memerlukan teknik yang tepat dengan tujuan agar proses belajar mengajar lebih menarik dan dapat meningkatkan pemahaman siswa

Rumusan Masalah: 1. Bagaimana proses pengajaran teks narrative menggunakan pemetaan cerita pada anak kelas dua MTS Darussalam Aryojeding?. 2. Bagaimana pemetaan cerita dapat meingkatkan kemampuan membaca pada anak kelas dua MTS Darussalam Aryojeding?

 Tujuan: 1. Mengetahui bagaimana proses pengajaran pemetaan cerita teks naratif anak kelas dua MTS Darussalam Aryojeding. 2. Mengetahui bagaimana efektivitas pemetaan cerita dapat meningkatkan ketrampilan membaca pada teks narratif siswa kelas dua MTs Darussalam Aryojeding.

Studi ini menggunakan Penelitian Tindakan Kelas. Studi ini dilakukan dalam dua siklus yang terdiri dari empat langkah yaitu: perencanaan, penerapan, pengamatan dan refleksi. Dalam langkah perencanaan peneliti membuat rencana pembelajaran, menyiapkan beberapa instrument dan menyiapkan criteria kesuksesan mengajar. Dalam langkah implementasi peneliti melaksanakan apa yang telah dibuat dalam rencana pembelajaran. Dalam langkah pengamatan peneliti mengumpulkan data dari penerapan pengajaran pemetaan cerita. Dalam langkah refleksi, peneliti membagi apakah strategi yang digunakan sudah dapat memecahkan masalah atau belum.
Implementasi strategi pemetaan cerita belum berjalan dengan sukses pada siklus 1. Hal ini telah ditemukan bahwa para siswa pasif, mereka malas bertanya pada guru ketika mereka tidak memahami materi yang disampaikan. Nilai rata-rata siswa pada posttest 1 adalah 67, 43%. Oleh karena itu, peneliti melanjutkan pada siklus 2. Pada siklus 2, implementasi pemetaan cerita telah brjalan dengan sukses. Nilai rata-rata siswa pada posttest 2 meningkat mejadi 74, 61%. Kesimpulannya adalah pemetaan cerita (Story Mapping) dapat meningkatkan prestasi membaca siswa .
TABLE OF CONTENTS
COVER ..
i

APPROVAL ….……………..
ii

APPROVAL EXAMINER …... iii

MOTTO ...
iv
DEDICATION ……..
v

ACKNOWLEDGEMENT …………………………………………………
vi

ABSTRACT ………………………………………………………………

vii
TABLE OF CONTENTS ..
ix

LIST OF TABLE ...
xi

LIST OF CHART …………………………………………………………
xii
LIST OFAPPENDIX ..

xiii
CHAPTER 1: INTRODUCTION

A. Background of the Study …………………………………………
1
B. Statement of Research Problem ……………………………….....

3

C. Purpose of the Study ……………………………………………..

4

D. Significance of the Study ………………………………………...

4

E. Scope and Limitation of the Study ……………………………….

5

F. Definition of Key Terms …………………………………………

5

G. Research Paper Organization …………………………………….

7
CHAPTER II: REVIEW OF RELATED LITERATURE
A. Reading
1. Definition of Reading Skill …………………………………..

9
2. Kinds of Reading Activity ……………………………………
13
3. Strategies in Teaching Reading ………………………………
16
4. Reading Principles ……………………………………………
17
B. Narrative
1. Definition and Purpose of Narrative text …………………….
19
2. Kinds of Narrative text ……………………………………….

20
3. Example of Narrative text …………………………………….
22
C. Story Mapping

1. Story Mapping Strategy ………………………………………
24

2. Story Mapping Lay Out ………………………………………
28

3. Story Mapping Procedure …………………………………….
30

4. Story Map Rubric …………………………………………….

32
CHAPTER III: RESEARCH METHODOLOGY
A. Research Design ………………………………………………….
33
B. Subject and Setting of the Study …………………………………
35
C. Preliminary Study ………………………………………………..
36
D. Procedure of the Study …………………………………………...
39
1. Planning ………………………………………………………
39
2. Implementing ………………………………………………...
40
3. Observing …………………………………………………….
41
4. Reflecting ……………………………………………………..
42
CHAPTER IV : FINDINGS and DISCUSSION

A. Findings ………………………………………………………….
44

B. Discussion ………………………………………………………..
63

CHAPTER V: CONCLUSSION and SUGGESTION
A. Conclusion ………………………………………………………..
65
B. Suggestion ………………………………………………………...
66
BIBLIOGRAPHY
APPENDICES

CURRICULUM VITEA
THE LIST OF TABLE

I. Student’s Pre test Score
II. The Distribution of Student’s Pre test Score Based on Mastery Learning
III. Student’s Post Test Score on the Cycle One
IV. Student’s Post Test Score on the Cycle Two
LIST OF CHART

I. Student’s Post Test Score on the Cycle One
II. Student’s Post Test Score on the Cycle Two
APPENDICES

1. Detail Lesson Plan

2. Observation Sheet for Researcher

3. Observation Sheet for Students

4. Interview

5. Questionnaire

6. Preliminary Test

7. Comprehension Test Cycle 1

8. Comprehension Test Cycle 2

9. Student’s Score

10. Timetable of Classroom Action Research
