

**TEACHING WRITING NARRATIVE PARAGRAPH THROUGH SELF
REGULATED STRATEGY TO THE EIGHTH GRADE STUDENTS OF THE
STATE JUNIOR HIGH SCHOOL 1 OF MUARA SUGIHAN**

THESIS

**BY
INDAH MERSITA
NIM 372015026**

**ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITAS MUHAMMADIYAH PALEMBANG
AUGUST 2019**

This thesis written by Indah Mersita has been certified to be examined

Palembang, August, 2019

Advisor I,

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

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

Palembang, August, 2019

Advisor II,

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

Dwi Rara Saraswaty, S.Pd., M.Pd.

This is to certify that Sarjana's thesis of Indah Mersita has been approved by the Board of Examiners as the requirement for the Sarjana degree in English Language Education

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

Dwi Rara Saraswati, S.Pd., M.Pd.

Indah Windra Dwie Agustiani, S.Pd., M.Pd.

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

Sri Yullani, S.Pd., M.Pd.

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

Dr. H. Rusdy A. Siroj, M.Pd.

SURAT KETERANGAN PERTANGGUNG JAWABAN
PENULISAN SKRIPSI

Yang bertanda tangan di bawah ini:

Nama : Indah Mersita
Nim : 372015026
Program Studi : Pendidikan Bahasa Inggris

Menerangkan dengan sesungguhnya bahwa:

1. Skripsi yang telah saya buat adalah benar-benar pekerjaan saya sendiri (bukan barang jiplakan atau plagiat)
2. Apabila dikemudian hari terbukti/dapat dibuktikan skripsi ini hasil jiplakan, maka saya akan menanggung resiko sesuai dengan peraturan undang-undang yang berlaku.

Demikian surat keterangan ini dibuat dengan sebenar-benarnya untuk dapat dipertanggung jawabkan.

Palembang, 29 Agustus 2019
Yang menerangkan
Mahasiswa yang bersangkutan

METERAI
TEMPEL
C11DBAFF926137504
6000
ENAM RIBURUPIAH
Indah Mersita

ABSTRACT

Mersita, Indah.2019 teaching writing narrative paragraph through self regulated strategy to the eighth grade students of the state Junior High school 1 of Muara Sugihan. Thesis, English Education Study Program Sarjana Degree (S.1). Faculty of Teacher Training and Education Muhammadiyah University. Advisors : (I) Sri Yuliani, S.Pd., M.Pd. (II) Dwi Rara Saraswaty, S.Pd., M.Pd.

Key word : teaching, writing narrative paragraph, and self regulated strategy

This thesis is entitled “Teaching Writing Narrative Paragraph through Self Regulated Strategy to the Eighth Grade Students of the state Junior High school 1 of Muara Sugihan.” The problem of this study was formulated in this question: It is effective to teach writing narrative paragraph through self regulated strategy. Therefore, the objective of this study is to find out whether or not it is effective to teach writing narrative paragraph through self regulated strategy. The population of this study was 90 students from all the eight grade student of SMPN 1 Muara Sugihan. The sample of this study was 54 students from two classes (VIII a and VIII b). In collecting the data, where calculated by using independent sample t-test. In this study, the calculation used SPSS 22.0 for windows. The result of the calculation showed that there was no difference between the pretest result of experimental group and control group. It means that the level of the study’ ability among the two groups were same. For the posttest result, there was significant difference between experimental group and control group where the value of t-table was 0.08. It was greater than the value of t-table 0.01. Hence, the alternative hypothesis was accepted, and consequently. The null hypothesis was rejected. In the other hand the control group. It was proved by mean difference and t-test calculation result. The mean difference in experimental group was $p < 0.05$, while in the control group was just 67.75, and so did the t-test calculations result. It also indicated that was effective to teach writing narrative paragraph through self regulated strategy to the eight grade students of the state junior high school 1 of muara sugihan.

ACKNOWLEDGMENTS

Firstly of all, the writer would like to say alhamdulillah to ALLAH SWT, the almighty for his blessing that the writer finally could finish writing this thesis entitled “ Teaching Writing Narrative Paragraph Through Self Regulated Strategy to the Eighth Grade Students of the State Junior High School 1 of Muara Sugihan.

This thesis was written to fulfil one of the requirements for Sarjana Degree (S1) examination at the English Education Study Program, Language and Art Education Department, Faculty of Teacher Training and Education of Muhammadiyah University Palembang.

In complementing this thesis, the writer got helping guidance and advice from the lecturer, big family, and friends.

Firstly, the writer would like to express her gratitude and great appreciation to the advisors, Sri Yuliani, S.Pd., M.Pd., and Dwi Rara Saraswaty, S.Pd., M.Pd., who gave their valuable advice and sincere help, and serious guidance during all stages of the preparation and during the process of writing this thesis.

Secondly, the writer wishes to extend thanks to the Dean of Faculty of Teacher Training of Muhammadiyah University Palembang, Head of Language and Art Education Department, all lecturers, who were taught during study at the faculty and to all administrative for their assistance administration matters.

Thirdly, the writer is deeply thankful to the Head Masters of SMPN 1 Muara Sugihan, the staff members, especially the teacher of English.

Fourthly, the writer would like to express her respect and love to her beloved my father (Zahri), her beloved mother (Nuryani), lovely young sister (Icha Qiyani), her sister (Retno Oktaviani), and her sister (Ratna Puspita Sari), and also best friends, all friends at class A, all of my PPL'S friends in SMK 1 Muhammadiyah Palembang, all of my KKN'S friends in Ilir Timur III, relative for their love, cares, prayer, help and encouragement.

Finally, the writer realizes that this thesis is not perfect yet. Therefore, a lot of suggestions, comments, and criticisms are warmly received. The writer hopes this thesis will be useful for all of us.

Palembang, 28 august 2019

The writer

IM

CONTENTS

	Pages
TITLE PAGE	i
AGREEMENT PAGE	ii
APPROVAL PAGE	iii
MOTTO AND DEDICATIONS	iv
ABSTRACT	v
ACKNOWLEDGEMENTS	vi
CONTENTS	viii
LIST OF TABLES	xi
LIST OF APPENDICES	xii
CHAPTER 1 INTRODUCTION	
1.1 The Background.....	1
1.2 The Problem of Study.....	4
1.3 The Objectives of Study.....	4
1.4 Significances of the Study.....	5
1.5 Hypotheses.....	
CHAPTER II LITERATURE REVIEW	
2.1 Concept of Teaching.....	7
2.2 Concept of Writing.....	7
2.3 Concept of Self Regulated Strategy.....	8
2.4 The Advantages of Self Regulated Strategy.....	9
2.5 Concept of Narrative Paragraph.....	9
2.6 Genres of Narrative Paragraph.....	10
2.7 Teaching Procedures by Using Self Regulated Strategy.....	15
2.8 Previous Related Studies.....	21

CHAPTER III RESEARCH PROCEDURE

3.1	Research Method.....	24
3.2	Research Variable.....	25
3.3	Operational Definition.....	25
3.3.1	Teaching.....	25
3.3.2	Writing.....	25
3.3.3	Narrative.....	26
3.3.4	Self Regulated Strategy.....	26
3.4	Population and Sample.....	26
3.4.1	Population.....	26
3.4.2	Sample.....	26
3.5	Teaching for Collecting the Data.....	27
3.5.1	Validity Test.....	28
3.5.2	Reability Test.....	28
3.6	Teaching for Analyzing Data.....	28
3.6.1	Data Descriptions	29
3.6.2	Distribution of Frequency Data.....	29
3.6.3	Descriptive Statistics.....	29
3.6.4	Normality Test.....	29
3.6.5	Homogeneity Test.....	30
3.6.6	Hypothesis Testing.....	30
3.6.7	Independent Sample Test.....	30

CHAPTER IV FINDINGS AND INTERPRETATIONS

4.1	Finding of the Study.....	31
4.1.1	The Result of Students' Pretest Score in Control Group.....	31
4.1.2	The Result of Students' Posttest Score in Control Group.....	33
4.1.3	The Result of Students' Pretest Score in Experimental Group.....	35
4.1.4	The Result of Students' Posttest Score in Experimental Group.....	36
4.1.5	Normality of Students' Pretest Score in Control and Experimental Group.....	38
4.1.6	Normality of Students' Posttest Score in Control and Experimental Group.....	39
4.1.7	Normality Test of Students' Posttest Score in Control and Experimental Group.....	39
4.1.8	Homogeneity Test of Students' Posttest Score in Control and Experimental Group.....	40

4.1.9 The Difference Between Pretest and posttest Score in Experimental Group.....	41
4.1.10 The Difference Between Pretest and posttest Score in control Group.....	43
4.1.11 The Comparison of Posttest Experimental and Control Group by Using Independent Group.....	44
4.2 Interpretations.....	45

CHAPTER V CONCLUSION AND SUGGESTIONS

5.1 Conclusions.....	47
5.2 Sugestions.....	47
5.2.1 The Teachers of English.....	48
5.2.2 The Students.....	48
5.2.3 The Institution of Junior Hight School 1 of Muara Sugihan.....	48
REFERENCES	49
APPENDICES	51

LIST OF TABLES

Table	Pages
3 The Population of Study.....	26
4 The Sample of Study.....	27
4.1 Statistics Data of Pretest in Control Group.....	32
4.2 The Frequency of Pretest in Control Group.....	33
4.3 Statistics Data of Posttest Score in Control Group.....	34
4.4 The Frequency of Posttest in Control Group.....	34
4.5 Statistics Data of Pretest in Experimental Group.....	35
4.6 The Frequency of Pretest in Experimental Group.....	36
4.7 Statistics Data of Posttest Score in Experimental Group.....	37
4.8 The Frequency of Posttest in Experimental Group.....	37
4.9 Normality Test of Students' Pretest Score in Control and Experimental Groups.....	38
4.10 Normality Test of Students' Posttest Score in Control and Experimental Groups.....	39
4.11 Homogeneity Test of Students' Posttest Score in Control and Experimental Groups.....	40
4.12 Homogeneity Test of Students' Posttest Score in Control and Experimental Groups.....	41
4.13 Paired Sample Statistics Pretest and Posttest Experimental Group.....	41
4.14 The Result Paired Sample T-test Pretest and Posttest in Experimental Group.....	42
4.15 Paired Sample T-test Statistics Pretest and Posttest Control Group.....	43
4.16 The Result of Paired Sample T-test Pretest and Posttest in Control Group.....	43
4.17 Independent Sample T-test.....	44

TABLE OF CONTENTS

Table	Pages
1 Questionnaire	54
2 Documentation	55
3 Daftar Hadir Niawa	56
4 Usul Judul	57
5 Surat Tugas Pembimbing Proposal	58
6 Surat Undangan Seminar Proposal	59
7 Daftar Hadir Dosen Penguji Seminar Proposal	62
8 Daftar Hadir Mahasiswa Seminar Proposal	63
9 Bukti Perbaikan Proposal	64
10 Surat Keputusan Pembimbing Skripsi 1 dan 2	65
11 Surat Permohonan reset	66
12 Surat keterangan Selesai Penelitian	67
13 Laporan Kemajuan Bimbingan Skripsi	68
14 Laporan Kemajuan Bimbingan Proposal	71
15 Surat Undangan Ujian Skripsi	72
16 Surat Persetujuan Ujian Skripsi	73
17 Surat Keterangan Mahasiswa Ujian Skripsi	76
18 Surat Pernyataan Pertanggung Jawaban Skripsi	77
19 Biography	78

CHAPTER I

INTRODUCTION

This chapter discusses about, (1) background of the study, (2) problem of the study, (3) objective of the study, (4) significances of the study, (5) hypotheses of the study

1.1 Background of the study

According to Lubis (2014), writing is an activity for producing and expressing, it is producing the words and sentences then it is expressing with the meaning of ideas, this writing is the activity to transfer the ideas through words and sentences the idea will change to scientific (p61).

In addition, Wibowo (2013) states that writing is the mean of communication that enable someone to communicate to each other. Writing is effective because in writing the readers are able to know and understand more about the information because they are able to read it repeatedly it until they get the point. Writing is different from speaking where the listener only listens to the speaker once (p2).

Moreover, Hyland (2003) states that writing is a way of sharing personal meanings and writing courses emphasize the power of the individual to construct his or her views on a topic. Teachers see their role as simply to provide student's with the space to make their own meanings with in a positive and cooperative environment. Because writing is a developmental process, they try to avoid imposing their views, offering models, or suggesting responses to topics beforehand (p9)

According to Finegan cited in (Mustika2015), writing is the single most important invention in human history. Writing is a skill which requires organization of ideas to be communicated in a text (p1). According to Syahri & Sulaiman (2017), In teaching writing to the students, the teacher should give a clear writing framework that covers easy procedures or steps that enable them to write and it is suggested that beginners can write free writing with free topic or theme (p103).

There are 13 types of narrative paragraph. They can be imaginary, factual or a combination or both. They may include fairy stories, mystenes, sciences fiction, romantic, horror stories, adventure stories, fable, myths and legends, historical narratives, ballads, slice of life, personal experience. Narrative paragraph are used in fiction as a writer describes the unfolding of events, but they are also found when describing any actual sequence of activity.

Based on the researcher observation during doing interview to the Eighth grade students of state junior high school 1 of Muara Sugihan, it found that many students have the problem to express their ideas because their have lack of vocabularies, grammar, and so they did not know what they should write, and are lazy to write narrative paragraph. As the teacher, we must have high responsibility to develop the students ability in mastering language skill especially in writing. The teacher must create interesting activities in the class in order to the students can develop their opinions, feeling and ideas in writing.

There are some strategies to teach writing that can be used by the teachers to teach narrative text One of the strategies is Self Regulated Strategy. Self Regulated

Strategy is one of the strategies that can be used to facilitate the student's to write a narrative paragraph.

According to Teal (2011) self regulated strategy is an instructional approach designed to help students learn, use, and adopt the strategies used by skilled writers. It is an approach that adds the element of self regulation to strategy instruction for writing. It encourages students to monitor, evaluate, and revise their writing, which in turn reinforces self regulation skills and independent learning (p1).

In addition, Teal (2011) state that self regulated strategy is one of the greatest challenges for instructors in adult education programs is to help students acquire the basic cognitive skills and habits needed to be self directed learners (p1). This strategy is one of the development of the techniques of T-chart. In this case, researcher use second chart, because second chart more specific and it makes the student's are easier to arrange the sentences in the show side by seeing the list of word in the visualize and list side. The second chart of tell show strategy begins by making two columns resembling the letter T. One column tell and the other one as column visualize and list. In column tell student's take any simple sentences in current piece that mention something that can be describe and write it down. Then, imagine what story that the writer would like to choose that appropriate to the previous sentences. Next, write down all the things you see in the story on the visualize and list side before writing the sentences on the show side for the empty part.

Based on the explanation above, researcher motivated to conduct this research entitle, "Teaching Writing Narrative Paragraph Through Self Regulated Strategy to

The Eight Grade Student's of The State Junior High School 1 of Muara Sugihan”.

1.2 Problem of the study

The problem of this study was focused on teaching writing narrative paragraph through self regulated strategy to the eighth grade students of the state Junior High school 1 of Muara Sugihan

1.2.1 Limitation of the problem

The problem of this study was focused on teaching writing narrative paragraph through self regulated strategy.

1.2.2 Formulation of the problem

Based on the limitation of the problem above, the researcher formulated the problem as follow “is it effective to teach narrative paragraph through self regulated strategy to the eighth grade students of the state junior high school 1 of Muara Sugihan?”

1.3 Objective of The Study

The objective of the study was to find out whether or not it is effective to teach narrative paragraph through self regulated strategy to the eighth grade students of the state Junior High school 1 of Muara Sugihan.

1.4 Significances of the study

By conducting this research, the researcher can enlarge her knowledge and get experiences in doing research. The writer expected that this study would be useful for the teacher of English, the students, other researcher, and to the writer herself.

1. For the teachers of English

This study would be a useful information to the teacher of English to have on alternative way in teaching narrative paragraph to their students, and an additional strategy in teaching narrative paragraph

2. For the students

By presenting self regulated strategy in teaching writing narrative paragraph they can have many vocabularies

3. For other researcher

This study is a useful information for another researcher to do further study, and It would be the source of material in conducting the similar studies and future studies

4. For the writer herself

This study would give her a set of experience how to measure the student's achievement in writing paragraph, troubleshooting in same cases, especially in writing skills, and to know that self regulated strategy is effective for teaching writing narrative paragraph

1.5 Hypotheses of the study

According Sugiyono (2011), hypotesis is a temporay answer, where the formulation of research problem have been expressed in the from question sentence. The hypotesis of this study were in form null hypotesis (Ho) and the alternative hypotesis (Ha) as follow :

1. Null Hypothesis (H_0) : it was not effective to teach writing narrative paragraph through self regulated strategy to the eighth grade students of the state junior high school 1 of Muara Sugihan
2. Alternative Hypothesis (H_a) : it was affective to teach writing narrative paragraph through self regulated strategy to the eighth grade students of the state junior high school 1 of Muara Sugihan

References

- Arikunto, S (2013) *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta
- Brown, H. Douglas (2007) *Principle of language Learning and Teaching San Fransisco State University*: Pearson Education, Inc
- Creswell. J. W (2012) *Planing, Conducting, Evaluating, Quantitative and Qualitative Research*, (4thed). New York, NY : Person
- Crown (2006) *Progression in Narrative*. Primary National Strategy: Primary Framework for Literacy and Matheatics
- Crown (2008) *Primary Support for Writing*. Fiction. The National Strategies 00468- 2008 DWO-EN-12
- Cikal Mutiara Mustika, 2015. *Teaching Writing Descriptive Paragraph By Using Questioning To The Seventh Grade Students At State Junior Hight School 1 Of Betung* (Unpublished Undergrade Thesis) Faculty Of Teacher Training and Education, Universitas PGRI Of Palembang
- Fajar Romadhon (2018) *The Influence of Self Regulated Strategy Development Towards Students Writing Motivation In Recount Text In First Grade of Smkn 1 Sepulu* (Unpublished Undergrade Thesis) English Teacher Education Department Faculty of Education And Teacher Training Sunan Ampel State Islamic University Surabaya
- Frankel, J.R & Wallen, N. E. (2012). *How to Design and Evaluate Research in Education*. (7thed). San Francisco: McGraw-Hill Higher Education.
- Harmer, Jeremy (2004) *How To Teach Writing* . England Longman. Pearson Education Limited
- Harsyaf, H. N & Izmi, Z (2009) *Teaching Writing*. Jakarta: Ministry of National Education PPPPTK
- Hyland, K (2003) *Second Language Writing*, New York: Combridge University
- John A Lott (2008) *The Academy of Teaching Professor Emeritus in Pathology*: College of Medicine
- Killgallon, J & Don(2012)*Paragraph For High School*. Portsmouth, NH 038013972
- Lubis, R. Fahmei (2014), *Writing Narrative Text*, English Education
- Sugiyono (2011) *Metode Penelitian Kuantitatif Kualitatif dan R&D*.Bandung: Alfabeta

- Steve. Peha (2003) *The Writing Teaching's Strategy Guide*. 34.58. Retrieved From <http://www.tts.org>.
- Syahri & Sulaiman (2017). *TEACH The Student Not The Books (A HANDBOOK OF TEFL)*. 1st ed. Palembang : NoerFikri
- Teal (2011), *Teaching Excellence in Edult Literacy, Teal Center Fact Sheet No.10: Self Regulated Strategy Development*, American Institutes For Research.
- Wibowo, K. Arif (2013). *Improving student's Writing Ability in Narrative Text By Using Chronological 3D Pictures As Media*. English Language Teaching Forum, University Negeri Semarang.