

**USING STORY GRAMMAR STRATEGY IN TEACHING READING
COMPREHENSION OF NARRATIVE TEXT TO THE EIGHTH GRADE
STUDENTS OF SMP NEGERI 7 PALEMBANG**

THESIS

**BY
AROH ARDI GUSMANTIRA
NIM 372011083**

**MUHAMMADIYAH UNIVERSITY OF PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
2017**

**USING STORY GRAMMAR STRATEGY IN TEACHING READING
COMPREHENSION OF NARRATIVE TEXT TO THE EIGHTH GRADE
STUDENTS OF SMP NEGERI 7 PALEMBANG**

THESIS

**Presented to
Muhammadiyah University Palembang
In partial fulfillment of the requirement
For the degree of Sarjana in English Language Education**

**By
Aroh Ardi Gusmantira
NIM 37 2011 083**

**MUHAMMADIYAH UNIVERSITY PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
2017**

This thesis written by Aroh Ardi Gusmantira has been certified to be examined

Palembang, February 28th 2017
Advisor I,

A handwritten signature in black ink, appearing to be 'Rusman', written in a cursive style.

Prof. Dr. Rusman, M.Pd.

Palembang, February 28th 2017
Advisor II,

A handwritten signature in black ink, appearing to be 'Rini Susanti', written in a cursive style.

Rini Susanti, S.Pd., M.A.

This is to certify that Sarjana's thesis of Aroh Ardi Gusmantira has been approved by the Board of examiners as the requirement for the Sarjana degree in English Language Education

Prof. Dr. Rusman, M.Pd., Chairperson

Rini Susanti, S.Pd., M.A., Member

Kurnia Saputri, S.Pd., M.Pd., Member

**Acknowledged by
The Head of
English Education Study Program,**

Sri Yuliani, S.Pd., M.Pd.

**Approved by
The Dean of
FKIP UMP,**

Dr. Erwin Bakti, M.Si.

ABSTRACT

Gusmantira, Aroh Ardi. 2017. *Using Story Grammar Strategy in Teaching Reading Comprehension of Narrative Text to the Eighth Grade Students of SMP Negeri 7 Palembang*. Thesis, English Education Study Program, Sarjana Degree (S1), Faculty of Teacher Training and Education Muhammadiyah University Palembang. Advisors: (I) Prof. Dr. Rusman, M.Pd, (II) Rini Susanti, S.Pd., M.A.

Key words: Teaching, Reading Comprehension, Story Grammar Strategy.

The title of this thesis is “Using Story Grammar Strategy in Teaching Reading Comprehension of Narrative Text to the Eighth Grade Students of SMP Negeri 7 Palembang. The problem of this study was” Is it effective using story grammar strategy in teaching reading comprehension of narrative text to the eighth grade students of SMP Negeri 7 Palembang?” The objective of this study was “to find out whether or not teaching reading comprehension by using story grammar strategy to the eighth grade of SMP Negeri 7 Palembang”. This thesis used pre-experimental method. The population of this study was the eighth grade of SMP Negeri 7 Palembang in academic year 2014/2015, with the total number 84 students. The sample of this study was 30 students. Pretest-posttest Nonequivalent-Group design was used in this study. The data were collected through a written test and analyzed by using SPSS (Statistical packages for the Social Sciences) 16.00. Based on the study, it was found that Question Answer Relationship strategy is effective for developing students’ reading to the eighth grade students of SMP Negeri 7 Palembang. The mean score of pre-test experimental group was 69.23 and the mean score of post-test experimental group was 79.46. It indicated that alternative hypothesis (H_a) was accepted and null hypothesis (H_o) was rejected because t -obtained exceed the value of t -table.

ACKNOWLEDGMENT

Alhamdulillah, thanks to Allah SWT, the Almighty for the blessing, health, inspiration and ease blessed to me during the writing of this thesis "Using Story Grammar Strategy in Teaching Reading Comprehension of Narrative Text to the Eighth Grade Students of SMP Negeri 7 Palembang. This thesis was written to fulfill one of the requirements for the Sarjana Degree Examination at the English Education Study Program, Language and Arts Education Department, Faculty of Teacher Training and Education, University of Muhammadiyah Palembang.

The writer realized that many assistance and guidance from many people have contributed to the writing of this thesis. The writer would like to express greatest gratitude and appreciation to the first advisor, Prof. Dr. Rusman, M.Pd, for invaluable guidance, advice, suggestions and information in completing this final project. Then, the writer deeply indebted to the second advisor, Rini Susanti, S.Pd., M.A, who has read the final project carefully and offered many valuable suggestions and corrections for its improvement. The writer also wish to extend thanks to the Rector of Muhammadiyah University Palembang, Abid Djazuli, S.E., M.M., the Dean of the Faculty of Teacher Training and Education, Drs. Erwin Bakti, M.Si., the Head of English Education Study Program, Sri Yuliani, S.Pd., M.Pd., and special thanks to all lecturers of the English Department of University of Muhammadiyah Palembang who have taught me since the first year of my study.

Furthermore, the deepest gratitude is dedicated to Jasir, S.Pd., the headmaster of SMP Negeri 7 Palembang, who allowed me carrying out the research in that school and also thank to the eighth grade students who happily sacrificed their time to participate in this study.

Finally, the writer realizes that this thesis is still far from being perfect. Any comments, criticism or suggestion dealing with this thesis are warmly welcome, and it is hoped that this thesis may give some benefits for all of us.

Palembang, February 2017
The Writer,

AAG

DEDICATION

Motto:

"As long as it gives advantage, just take it."

"Keep trying and pray to God."

"Accept the past, manage the present, work hard for the future."

This thesis is dedication to:

- *My God ALLAH SWT who always gives me confidence and ability to finish this thesis over often.*
- *My beloved father and mother (Jaman Sunarto & Siti Rokanah) who gives me motivation support and pray for me future and life. You are my everything for me forever and love you all.*
- *My little sisters Anita Ardina Lismantira, thanks for your joking, support, and pray. It was really mean to me.*
- *Especially, my beloved friends in community of class B English Apartment. Thank you your support, kindness, help, and you are vey kind of friend forever.*
- *My best friends Prima Azhari, Dewi Indah Permatasari. I love and miss you everyday.*
- *Finally, my all beloved lecturers who teach and give me many knowledges, experience, education, motivation, and anything about English for teaching-learning process from the first semester untill the last semester.*
- *My green campus and my almamater.*

CONTENTS

	Pages
TITLE PAGE	i
AGREEMENT PAGE	ii
APPROVAL PAGE	iii
ABSTRACT.....	iv
ACKNOWLEDGMENT	v
MOTTO AND DEDICATION.....	vii
CONTENTS	viii
LIST OF TABLES	x
LIST OF GRAPHS	xi
LIST OF APPENDICES	xii
CHAPTER I INTRODUCTION	
1.1 Background	1
1.2 Problem	3
1.3 Limitation of the Problem	3
1.4 Formulation of the Problem	4
1.5 Objective of the Study	4
1.6 Significance of the Study	4
1.7 Hypothesis.....	5
1.8 The Criteria for Testing the Hypotheses.....	6
CHAPTER II LITERATURE REVIEW	
2.1 The Concept of Teaching.....	7
2.2 The Concept of Reading Comprehension	8
2.3 The Concept of Narrative Text	9
2.4 The Concept of Story Grammar Strategy	10
2.5 Teaching Reading Comprehension of Narrative Text by Using Story Grammar Strategy.....	10
a. Pre-Activities.....	10
b. Whilst-Activities	10
c. Post-Activities	11
2.6 Related Previous Study	11

CHAPTER III RESEARCH PROCEDURE	
3.1 Operational Definition.....	13
3.2 Variable of the Research	14
3.3 Method of Research	14
3.4 Population and Sample.....	15
3.4.1 Population.....	15
3.4.2 Sample	15
3.5 Technique for Collecting the Data	16
3.5.1 Validity	16
3.5.2 Reliability of the Test	17
CHAPTER IV FINDINGS AND INTERPRETATION	
4.1 Findings.....	19
4.1.1 The Students Score in the Pre-test.....	19
4.1.2 The Students Score of the Post-test	22
4.1.3 The Comparison between Pre-test and Post-test	25
4.2 Interpretation	26
CHAPTER V CONCLUSION AND SUGGESTIONS	
5.1 Conclusions	28
5.2 Suggestions	28
5.2.1 Teacher of english	29
5.2.2 Students	29
REFERENCES	30
APPENDICES	32

LIST OF TABLES

Table	Pages
1.1 The Topic	3
3.1 The Population of the Study.....	15
3.2 The Sample of the Study	16
3.3 Test Specification.....	17
4.1 The Result Scores Students' Pre-test	19
4.2 The Statistics Data of Pre-test	20
4.3 The Frequency Pre-test	21
4.4 The Result Score Students' Post-test	22
4.5 The Statistic Data of Post-test	23
4.6 Frequency of the Students' Post-test Scores	24
4.7 Statistic of Pre-test and Post-test.....	25
4.8 The Result of Paired Sample t-test.....	26

LIST OF GRAPHS

Graph	Pages
4.1 The Students Score in the Pre-Test.....	22
4.2 The Students Score in the Post-Test	25

LIST OF APPENDICES

Appendices	Pages
1. Surat Keputusan Pembimbing Skripsi	67
2. Usul Judul Skripsi	68
3. Undangan Seminar Proposal	69
4. Daftar Hadir Dosen Pembimbing	70
5. Daftar Hadir Simulasi Proposal Mahasiswa	71
6. Laporan Kemajuan Bimbingan Skripsi	72
7. Surat Undangan Ujian Skripsi	75
8. Surat Permohonan Riset	76
9. Surat Izin Penelitian Diknas	77
10. Surat Keterangan Penanggung Jawaban Penulisan Skripsi	78
11. Biography	79

CHAPTER I

INTRODUCTION

This chapter presents; (1) background, (2) problem, (3) limitation of the problem, (4) formulation of the problem, (5) objective of the problem, (6) significance of study, (7) hypotheses and (8) criteria for the hypotheses.

1.1 Background

English is very important language in the world. It is used as a medium of conveying knowledge and it is very contributive language for learning various kinds of knowledge such as science, history, culture, politics, and economics and so on. English as a foreign language is not only used as a daily communicative, but it is also used to gain knowledge. Saleh (1998) says that “English has been chosen as the first foreign language to be taught as a compulsory subject from the first year of Junior High School up to the first year college (p.82).

According to Amer (1992) reading comprehension is an interactive process between the reader and the text, the reader interacts with the text and relates ideas from the text to prior experiences to construct meaning and a part of this process requires that the reader understands how the author has organized his ideas (p.711).

Vaughn (1999) says “one of the text structures is narrative text”. Text structure is organized to guide readers in identifying key information such as main character, plot, setting, problem, and resolution (p.76).

According to Richard and Schmdit (2002) narrative text is “the written or oral account of a real or fictional story”. There are many kinds of narrative text such as

fable, legend, short story and so on. In this study the writer used one kind of story in narrative text is short story (p.349). According to Atwell (2002) short story tend to be less complex than novels and usually, a short story was focused on only one incident has a single plot, a single setting, a limited nummber of characters, and covers a short period of time (p.2).

As a teacher in teaching English, the teacher must know what method, technique, and strategies are suitable for them to teach reading for their students. in teaching reading comprehension of narrative text have many strategies such as story map strategy, story face strategy, story grammar strategy, skimming, scanning, and so on. In this study, the writer used the story grammar strategy in teaching reading comprehension of narrative text on short for eighth grade students of SMP Negeri 7 Palembang. This strategy would help and develop the student's reading comprehension.

According to Reid and Lienemann (2006) the story grammar strategy is a begining reading comprehension strategy that provides students with a plan for identifying important story information of narrative text on short story by asking themselves the five w and h question, giving them color-code sticky tabs, and giving them graphic organizer story grammar (p.23). Similarly, Vaughn (1999) finds that this strategy was help them from expectations about what they was read, organize incoming information, judge the relative importance of what they read, improve their comprehension, and enhance their recall (p.54).

Based on the fact above the writer is interested in doing the study entitled “Using Story Grammar Strategy in Teaching Reading Comprehension of Narrative text to the eighth grade students of SMP Negeri 7 Palembang.

1.2 Problem

The problem of this study are the first problem is that many students still confuses about the usage of tense when they speak and write sentence.

1.3 Limitation of the Problem

The problem of this study was limited with seven narrative text in teaching reading comprehension of narrative text by using story grammar strategy for identifying important story information of short story such as the main character, plot, setting, problem and resolution through five w and h question.

Table 1.1 The Topic

No	Activity (Topic)	Meeting	Date
	Pretest		
1.	Cinderella	1
2.	Baduy Comunity	2
3.	Malin Kundang	3
4.	Music	4
5.	Jaka Tingkir	5
6.	Animal Experiment	6

No	Activity (Topic)	Meeting	Date
	Post test		
7.	Archiplego	7
8.	My Trip to the Beach	8
9.	The book	9
10.	The Spory Boy and the Lazy Mother	10
11	Bawang Merah and Bawang Putih	11
12	Timun Emas	12

1.4 Formulation of the Problem

Formulation of the problem in this study is followed the question “is it effective to teach reading comprehension of narrative text by using story grammar strategy to the eighth grade students of SMP Negeri 7 Palembang?”.

1.5 Objective of the Study

The objective of the study was to find out whether or not it was effective to teach reading comprehension of narrative text by using story grammar strategy to the eighth grade students of SMP Negeri 7 Palembang.

1.6 Significance of the Study

The significance of the study namely:

1. Teacher of English

This study will improve English teacher's ability to search and find many strategies is suitable for them in teaching learning process.

2. Students

Students can use this strategy to improve their comprehension in reading a text structure so that they can understand and know about elements in the text.

3. Writer

Doing this study is a chance to improve and enlarge him knowledge to developing one of strategy, method, media, and so on which is suitable for them in teaching learning process.

1.7 Hypothesis

According Sugiyono (2012) hypothesis is a tentative answer concerning formulation of the problem, where the formulation of the problem has clarified on the form of question mark (p.96). There are two kinds of hypothesis proposed in this study . They are null hypotheses and alternative hypothesis.

The hypothesis of this study are in the form of null hypothesis (Ho) and the alternative hypothesis (Ha).

Null hypothesis (Ho) : It is not effective in teaching reading comprehension of narrative text through story grammar strategy.

Alternative hypothesis (H_a) : It is effective in teaching reading comprehension of narrative text through story grammar strategy.

1.8 The Criteria for Testing the Hypotheses

To test the hypotheses the criteria was used. It means to accept or to rejected the null Hypothesis will use t-table with degree of freedom ($df = n - 1$) and 5% as level of significance. The criteria for used testing the Hypothesis are as followed:

- 1) The alternative hypothesis (H_a) was accepted if the result of t-test calculation was the same or greater than that of the critical value as stated. It means that (H_0) was rejected.
- 2) The null hypothesis (H_0) will be accepted if the result of test calculation was less than of the critical values as stated in the t-value table. It means that (H_a) was rejected.

REFERENCES

- Arikunto, (1999). *Prosedur Penelitian: Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta.
- Brown, H. D. (1994). *Teaching by Principles and Interactive Approach to Language Pedagogy*. Englewood Cliffs, NJ: Prentice-Hall, Inc.
- Fraenkle, R. a. (2010). *How to Design and Evaluate Research: in Education*, New York: McGraw-Hill, Inc.
- Harmer, J. (2010). *The Practice of English Language Teaching*. Hongkong: Longman. Group Ltd.
- Hatch, E. a. (1982). *Researcher Design Statistic for Applied Linguistic*. Cambridge Newbury House Publisher.
- Hewing, (2011). *Advanced Grammar in Use*, New York: Cambridge University Press.
- Hornby, A. (2009). *Oxford Advances Learner Dictionary of Current English*. Oxford: Oxford University Press.
- Izzan (2009). *Basic English Grammar*. Jakarta: Kesaint Blanc
- Moore (2010). *Effective Instructional Strategies*. London: Sage Publications.
- Pardo, (2013, February 24th). What Every Teacher Needs to Know About Comprehension. Retrieved from [http: International Reading Association. com](http://InternationalReadingAssociation.com).
- Pendidikan. F. K. (2013). *Pedoman Penulisan Skripsi*. Universitas PGRI Palembang.
- Richards, W. a. (2009). *Longman Dictionary of Applied Linguistics*. Harlow, Essex: Longman.
- Rizal Samsul. 2006. Teaching Reading Comprehension through the Application of Schema Theory to the Students of Tarbiyah Faculty of IAIN Raden Fatah Palembang "Unpublished Undergraduate Thesis. Faculty of Teacher Training and Education.
- Saleh, (2009). "Techniques for teaching English as a Foreign Language, Unpublished Manuscript", Palembang, Inderalaya FKIP University Sriwijaya.
- Schoenberg, (2010). *Focus on Grammar; a Basic Course for Reference and Practice*. New York, NY: Addison Wesley Longman.

Sugiyono. (2010). *Metode Penelitian Pendidikan*, Bandung: CV. Alfabeta.

Tinambunan. (1988). *Evaluation of Students Achievement*. Jakarta: Depdikbud.