THE INFLUENCE OF STORY PYRAMID STRATEGY TOWARDSSTUDENTS' READING ABILITY OF NARRATIVE TEXT

Eva Nurchurifiani

STKIP PGRI Bandar Lampung Email: churifiani@gmail.com

Abstract. The objective of this research are to know whether there is a positive influence of story pyramid strategy towards students' reading ability of narrative text, and to know whether the average score of students' reading ability of narrative text who learned reading through story pyramid strategy higher than those who learn reading through conventional technique. The research was conducted at the eighth grade of SMP Negeri 19 Pesawaran. The research used the experimental method. The population of the research was taken from the students at the second semester at the eighth grade of SMP Negeri 19 Pesawaran in academic year 2016/2017. This research used cluster random sampling technique to took the sample. The researcher took two classes as the sample. The first class as experimental class. It was VIII A and the second class as control class. It was VIII B class. In analyzing the data used t-test formula. Based on the data analysis and hypothesis test, it found that the result of calculating was t-test (4.91) with t-table (2,00) so, Ho was refused. It means that there is possitive infuence of teaching reading through story pyramid strategy. And the average score of students' reading ability who learn reading through story pyramid strategy is higher than who learn reading through conventional technique. The average score of experimental class was 57,79 and Control class was 46.39. So, there was influence of story pyramid strategy towards students' reading ability of narrative text at the eight grade of SMP Negeri 19 Pesawaran.

Keywords: Story Pyramid Strategy, Reading, Narrative

English Education: Jurnal Tadris Bahasa Inggris pISSN 2086-6003 | eISSN 2580-1449

Vol 11 (1), 2018, 22-34

A. INTRODUCTION

Reading ability is a complex skill that requires an active interaction between text elements

and reader. Since comprehension of text is the ultimate goal in reading, understanding

comprehension processes is critical to the study of beginning reading. In other words, the

important of reading is get information from the text and add to the knowledge of students in

improving English language lessons.

Reading is the fundamental skill upon which all formal education depends. Reading is one of

language in English taught for students in English. It is important skill should be mastered by

students. Through reading students can get information and improve their comprehension.

Besides, they will know what the writer's purpose in his or her writing. Reading is a process

in which reader founds information given by the writer in written form. In this case, reading

can be say as an interactive process, check an questions about what the text is about. For the

beginner, reading is concerned mainly with learning to recognize the printed symbols that

represent language and to respond intellectually and emotionally when being asked about the

content of the text he has read.

In teaching and learning activity, it is possible for students to fine some problems. Generally,

in reading activity students get difficulties to comprehend the text which may be caused by

their mastery of vocabulary, their motivation to read English text, their ability of English

grammar and so fourth. Teachers as facilitator in teaching activity, may help the students to

improve their reading ability. For example, by applaying appropriate technique in teaching

and learning activity can reduce the students' difficulties in gaining the information, massage,

knowledge in written text.

Based on the observation in SMP Negeri 19 Pesawaran, the writer noted that the students face

some problems in their reading ability. The students difficult to comprehend the text well.

They get difficulty to find the main idea of the text. Furthermore, they confuse to recognize

or identify the meaning of English words in a text. Referring to the problem above, the writer

in interested to solve the students' problems by applaying teaching technique in reading

activity. The techniques which can be used in teaching reading is story pyramid.

English Education: Jurnal Tadris Bahasa Inggris, Vol 11 (1), 2018, 23

English Education: Jurnal Tadris Bahasa Inggris

pISSN 2086-6003 | eISSN 2580-1449

Vol 11 (1), 2018, 22-34

The objective of the research are to know and describe the significant influence of using

story pyramid strategy towards students' reading ability of narrative text and to know and

describe whether the average score of students' reading ability of narrative text which is

taught using story pyramid strategy is higher than which is taught through conventional

technique.

Reading

Brown (2001) states "Reading will be developed best in association with writing, listening,

and speaking activities". It means can help us to improve our reading ability in English. In

other words, is important reading in addition is the most important aspect in studying a

language especially in reading activity.

Moerover, Grabe and Stoller (2002) state "Reading to search for simple information is a

common reading ability, though some researchers see it as a relative independent cognitive

process". In addition Murcia (2001) states "strategic reading a major goal for academic

reading instruction is the development of strategic reader". It means that reading is not only a

source of information but also as a meaning of extending knowledge of the language.

Based on the statement above, the writer assumes that through reading the students get much

information and knowledge, in other word students can develop other language skill by

knowing the reference, knowing the particular meaning of the words, and identifying the

implicit and explicit information of the reading text also they automatically have ability to

understand written language.

Anderson and Anderson (1997) states narrative text types tell a story using spoken or written

language. It can be communicated using radio, television, books, newspaper and computer

files. Picture, facial expressions and camera angels can also be used to help communicate

meaning. Narrative are usually told by a story teller. This person gives his/her point of view

to the audience and determines the order in which the events of the story will be told.

According to Mudjiono (1994) the uses of narrative texts in teaching learning process:

1. Improving students' ability

2. Giving more chances to the students to express their opinion.

English Education: Jurnal Tadris Bahasa Inggris pISSN 2086-6003 | eISSN 2580-1449

Vol 11 (1), 2018, 22-34

3. Helping students to learn theoretically and practically.

4. Helping students ro realize and to solve the problem based on their experiences

5. Helping students to judge their own ability by comparing to others.

From statement above, it means that narrative text the one of method. Material or strategy to

make learners condition and teaching learning situation enjoy and it will make students have

big motivation of improve their english skills especially reading.

To clarify the nature of narrative text, there are several characteristic goal and generic

structure of narrative text. These text have generic structure as follows:

a. Orientations, introduce the characters, backgroud, setting, and time in the story.

b. Complication, that sets off a chain of events that influences what will happen in the

story.

c. Sequence of events, where the characters solve the problem created in the

complication.

d. Coda, that provides a comment or moral based on what has been learned from the

story.

The language features usually found in a narrative are:

a. Specific characters.

b. Time words that connect events to tell when they occur.

c. Verb to show the actions that occur in the story.

d. Descriptive words to portray the characters and settings.

Story Pyramid

Teacher plays an important role to achieve the aim of teaching and learning process. It is

necessary for the teacher to be more creative in teaching the students. Creative means, the

teacher have to try some strategies in order to make the students become more active in

classroom. Sometimes teachers use old fashion in teaching process and it make the students

become so lazy in studying. Based on explanation above, it is clear enough that using strategy

will help the students to overcome their problem in learning process. In this research, the

English Education: Jurnal Tadris Bahasa Inggris

pISSN 2086-6003 | eISSN 2580-1449

Vol 11 (1), 2018, 22-34

researcher flaunted Story Pyramid strategy during teaching reading and learning narrative

text.

According to Lenski (2001) state that "story pyramid is a strategy design to help students

reading comprehension, but could also be used focus on character, setting, and story

problems". Moreover, According to Puthota (2011) "story pyramid is a strategy to ensure the

students thoroughly comprehend a variety of different aspect of a story by closely analyzing

the main character, setting, problem, events and solution". Ideally, it can showed students'

critical thinking, because the students would

analyze the text from the easy one to the difficult one based on highest to the lowest pyramid.

Based on theory, it can be assumed that by using story pyramid students can describe the

important information from a story, such as the main character, the setting, and the major

events in the plot can be comprehended. The purpose of this strategy is to provide

opportunities for students to practice reading skill with the teacher. The strategy helps

students to comprehend the text. This strategy is used after reading activity. A story pyramid

is a structured format students use to summarize the most important parts of story. This

strategy forces students to review and summarize the main points of a story. The procedure in

this strategy after reading, students summarize the main aspect of the story in pyramid form

with eight lines.

Procedure of Using Story Pyramid Strategy

The procedures of Using Story Pyramid strategy in teaching narrative reading by

Wardaningsih, Apriliaswati and Arifin (2013):

1. Teacher told the students that they are going to discuss about narrative text.

2. Teacher explained how to use story pyramid and give a model to the students.

3. Teacher delivered a story and a story worksheet to the students.

4. Teacher asked the students to read the story carefully.

5. The students read the story carefully.

6. The students read the information requited in the worksheet.

7. The student began fill in the story pyramid. First line, the students write the name of

main character of the story.

8. Second line, the students wrote two words describing main character.

English Education: Jurnal Tadris Bahasa Inggris, Vol 11 (1), 2018, 26

- 9. Third line, the students wrote three words describing the setting.
- 10. Fourth line, thee students wrote four words stating the problem.
- 11. Fifth line, the students wrote five words describing one event
- 12. Sixth line, the students wrote six words describing a second event.
- 13. Seventh line, the students wrote seven words describing third event.
- 14. Eight line, the students wrote stating the solution to the problem.
- 15. After finished fill in the story pyramid, collected it.
- 16. Teacher and students discussed difficult words in the story.

By the steps above, the researcher arranged the procedures of using the strategy in the class. The followings are the elaboration of procedures that were used in thus study:

- 1. The teachers tell the students that they are going to discuss about narrative text.
- 2. The teacher gives students the model of story pyramid that have provide and explain how to use story pyramid about.
- 3. Third, the teacher gives narrative text and story pyramid worksheet to students, and ask them to read the story.
- 4. The next step, to measure students' understanding in narrative text, teacher give a test in multiple choice forms to students and ask the students to answer the questions.

Narrative

Nick Lacey(2000) state that the word derives from the Latin *narre*, which means 'to make know', so narratives frequently convey information. What distinguishes narrative from other forms is that it presents information as a connected sequence of events. Meanwhile Keraf(1984) state that Narrative paragraph is divided into two lands: imaginative story, such as short story, fable, novel and expressing narrative for example news report, biography, history. According to Knapp & Watkins(2005) is we cannot say that narrative is simply about entertaining a reading audience, although it generally always does so. Narrative also has a powerful social role beyond that of being a medium for entertainment. Narrative is also a 'big' or macro genre in that it can easily accommodate one or more of the other genres and still remain dominant. Narrative is a process of narrating of the story as a connected sequence of events. Sequence of events narrative are orientation, resolution.

English Education: Jurnal Tadris Bahasa Inggris pISSN 2086-6003 | eISSN 2580-1449 Vol 11 (1), 2018, 22-34

The previous research about story pyramid strategy is the title of *Improving Students*' Reading Comprehension by Using Story Pyramid Strategy by Mentari Wilis Wijayanti aims whether story pyramid strategy can improve the students' reading to : (1) know comprehension at the VIII C grade students of SMP Negeri 1 Kemusu Boyolali 2014/2015 Academic Year (2) find out the improvement of reading comprehension at VIII C grade students of SMP Negeri 1 Kemusu Boyolali 2014/2015 Academic Year (3) describe the classroom condition when story pyramid strategy is implemented at VIII C grade students of SMP Negeri 1 Kemusu Boyolali 2014/2015 Academic Year. The researcher conducted the reasearch VIII C by applying a classroom action research, as a method of the research. The result show that story pyramid strategy can improve the students' reading comprehension. It can be proved by the result of the pre-test and post test. The mean score of pre-test is (64,85) and it increase in post test 1 become (73,14), so it almost reach KKM which is 75. The score improve again until 83,28 and passed standard minimum score (KKM) of English lesson. It means with story pyramid strategy, the students can achieve all the reading comprehensions' indicator.

The hypothesis of this researchas follows there is a significant influence of story pyramid strategy towards students' reading ability of narrative text.

B. RESEARCH METHOD

This research used descriptive quantitative research. Mackey and Gass (2005) State that "it generally starts with an experimental design in which a hypothesis is followed by the quantification of data and some short of numerical analysis is carried out". Quantitative research is way to summarize a large number of observations and indicate numerically the amount of error in collecting and reporting the data. To conduct the research, the writer uses experimental design. "in experimental studies, researchers deliberately manipulate one or more variables (independent variable)" Mackey and Gass (2005). In this research, the writer investigated two variables namely Story pyramid Strategy and reading to know whether the strategy influence students reading ability.

English Education: Jurnal Tadris Bahasa Inggris

pISSN 2086-6003 | eISSN 2580-1449

Vol 11 (1), 2018, 22-34

Population

According to Mcmillan and Schumacher (2001) "Population is a group of elements or cases,

whether individuals, objects, or events, that conform to specific criteria and to which we

intend to generalize the result of the reach." The population of the research is the eight grade

students of SMPN 19 Pesawaran. The total numbers of the students are 283 students in eighth

classes.

Sample

McMillan and Schumacher (2001) state that "In probability sampling subjects are drawn from

a larger population in such a way that the probability of selecting each member of the

population is known, though probabilities are not equal." Besides, McMillan (1996) states

that "the sample a group of elements, or single element, from which data are obtained." The

writer uses two classes as the sample of the research. The first class was used as experimental

control and another class was used as control class. The name experimental is VIII A class

and control is VIII B class.

Sampling Technique

There are several probability sampling procedures in educational research: simple random

sampling, systematic sampling, stratified sampling, and cluster sampling" McMillan and

Schumacer (2001). Furthermore, McMillan (1996) states that "The purpose of sampling is to

obtained a group of subject who representative of the large population or will provide

specific information needed. "In this research the writer used cluster sampling. According to

, McMillan and Schurmacher (2001) "In cluster sampling, however, the researcher identifies

convenient, naturally occurring group units, such as neighborhoods, schools, districts, or

region, not individual subject, and then randomly select some of these units for the study."

Besides, McMillan states that (1996) "Cluster sampling involves the random selection of

naturally occurring groups or areas and then the selection individual elements from the

chosen groups or areas."

The instrument of this research is used objective test, that is multiple choices test. The test

consist of four options A,B,C and D the score is 2,5 of each item test for true and 0 for

wrong. The highest score is 100 and lowest score is 0. And the data analysis used t-test formula.

C. FINDINGS AND DISCUSSION

Findings

It was used to prove the hypothesis proposed by the researcher whether they were accepted or not by using t-test formula of t-test is as follow:

$$t_{test} = \frac{\overline{X_1} - \overline{X_2}}{\sqrt[s]{\frac{1}{n_1} + \frac{1}{n_2}}}$$

With:

$$S^2 = \frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{n_1 + n_2}$$

Notes:

 $\overline{X_1}$ = The average score of experimental class

 $\overline{X_2}$ = The average score of control class

 n_1 = the total students from experimental class

 n_2 = the total students from the control class

 S_1^2 = the variance from experimental class

 S_2^2 = the variance from control class

From the table above, it was obtained:

$$n_1 = 34$$

$$S_1^2 = 182.86$$

$$n_2 = 34$$

$$S_2^2 = 64.82$$

$$\overline{X_1} = 58.97$$

$$\overline{X_2} = 45.7$$

$$S^{2} = \frac{(n_{1} - 1)S_{1}^{2} + (n_{2} - 1)S_{2}^{2}}{n_{1} + n_{2} - 2}$$

$$= \frac{(33)182.86 + (33)64.82}{34 + 34 - 2}$$
$$= \frac{6034.38 + 2139.06}{66}$$
$$= \frac{8173.44}{66}$$
$$S^{2} = \sqrt{123.84}$$

After standard of deviation was found, the researcher calculated them into t- test as follow:

$$t_{test} = \frac{\overline{X_1} - \overline{X_2}}{s\sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

$$t_{test} = \frac{58.97 - 45.70}{s\sqrt{\frac{1}{34} + \frac{1}{34}}}$$

$$t_{test} = \frac{13.27}{s\sqrt{\frac{1}{11.12} \times \sqrt{0.06}}}$$

$$t_{test} = \frac{13.27}{s\sqrt{\frac{1}{27}}} = 4.91$$

S = 11.12

 $H_o: \mu_{1} = \mu_2$ (There is no influence of Story Pyramid Strategy towards students' reading ability of narrative text at the eighth class of SMP Negeri 19 Pesawaran)

 H_{α} : $\mu_{1\neq}\mu_{2}$ (There is an influence of Story Pyramid Strategy towards students' reading ability of narrative text at the eighth class of SMP Negeri 19 Pesawaran)

The criteria is accepted is H_{α} if $t_{ratio} \text{or } t_{test} \!\!>\!\! t_{table} \; (1-^1\!/_2 \; \alpha)$

$$t_{table}$$
= t (1 - $^{1}/_{2}$ α) (df), where df = ($n_{1} + n_{2} - 2$)

for the significance $\alpha = 0.01$, it is obtained:

$$t_{table}$$
 = t $(1 - \frac{1}{2} \alpha)$ (df)
= t $(1 - \frac{1}{2} 0/01)$ (34 + 34 – 2)
= t (0.95) (66)
= 2.43

for the significance $\alpha = 0.05$, it is obtained :

$$t_{table} = t (1 - \frac{1}{2} \alpha) (df)$$

English Education: Jurnal Tadris Bahasa Inggris pISSN 2086-6003 | eISSN 2580-1449

Vol 11 (1), 2018, 22-34

 $= t (1 - \frac{1}{2} 0/05) (34 + 34 - 2)$

= t (0.975) (66)

= 2.00

Based on the data analysis, it was got t_{ratio} or $t_{test} = 4.91$ and $t_{table} = 0.95$ (66) = 2.43. It

means that $t_{test} > t_{table}$ (4.91 > 2.43). So the writer could conclude that there is

positive influence of Story Pyramid Strategy towards students' reading ability

of narrative text at the eighth class of SMP Negeri 9 Pesawaran.

Discussion

Based on the research by using story pyramid strategy towards students' reading ability of

narrative text at the second semester of the eighth class at SMP Negeri 19 Pesawaran

2016/2017. The writer would like to say that using story pyramid strategy towards students'

reading ability of narrative text in teaching learning process is able to motivate students in

learning English especially reading ability.

Reading is one of the good ways to get much information and to improve our translation

ability, because if we read something and we do not know the meaning, it is useless.

However, if we understand

Reading is a basic skill that should be mastered by students because reading canotbe

separated from learning activity, by reading we can get information, knowledge and get

comprehension and also we can know what the writer purposes. According to Grabe et al

(2002:9) that "Reading is the ability to draw meaning from the printed page and interpret this

information appropriately".

After getting the result of the test, the writer could see that the average score of experimental

class that was taught by story pyramid strategy is $X^2_{ratio} = 5.99$ and the average score of

control class that was taught by conventional technique is x^2_{ratio} =4.98

Based on the data analysis and hypothesis test, the writer got the result of research with

formula that t_{test} = 4.91 and t_{table} of 1 % = 2.43 and 5% = 2.00 The result that was found t_{test}

>t_{table}. 4.91> 2.43 or 2.00it means that there is possitive influence teaching reading by byusing

story pyramid strategy through students reading ability. Story pyramid strategy is a good

technique to motivate the students in learning English, especially in reading.

English Education: Jurnal Tadris Bahasa Inggris, Vol 11 (1), 2018, 32

D. CONCLUSION AND SUGGESTION

Based on the result of the research and based on the teoriesabove and data analysis, the researcher concluded as follow: There is an influence of Story Pyramid Strategy towards students' reading ability of narrative text at the eighth class of SMP Negeri 9 Pesawaran in 2016/2017. This is shown by the result of data analysis in which $t_{test} > t_{table} = 4.91 > 2.00$ or 2.43. So, Ho is rejected and Ha is accepted.

The suggestion from this research is students should be active and should increase their motivatition in learning English especially reading. The students should read more such as English books of Narrative text.

E. REFERENCES

- Anderson, M. and Kathy Anderson.(1997). *Text type in English 2*.Boston :Heinle, Cengage Learning.
- Arifin, Z., Apriliaswati, R., and Wardiningsih, E. (2013). *Improving Students' Reading Comprehension on Narrative Text through Story PyramidStrategy*. Retrived February 27, 2015.
 - Fromwww.journal.untan.ac.id%2Findex.php%2Fjpdpb%2Farticle%2Fdownload%2F2155%2F2095
- Brown, H.D. (2001). *Teaching By Principles. An interactive Approach to Language Pedagogy*. New Jersey: Prentice Hall Regents Englewood Cliffts.
- Celce- Murcia, Marlanne. (2001). *Teaching English as a Foreign and Second Language*. USA: HeinleHenly.
- Grabe, William and Fredricka. L. Stoller. (2002). *Teaching and Researching Reading*. England: Longman.
- Keraf, Gorys. (1984). Argumentasi & Narasi. Jakarta: PT Gramedia.
- Knapp, Peter and Megan Watkins.(2005). *Genre, Text, Grammar: Technologies for Teaching and Assessing Writing*. University of New South Wales Press Ltd. August 2013 Volume 17, Number 2
- Lacey, Nick. (2000). Narrative and Genre. London: MACMILLAN PRESS LTD.
- Lenski S.D and Johns, J.L. (2001). *Improving reading : strategies and resources*. Debuque, Lowa: Kendall/Hunt Publishing Company.

- Mackey, A. and Gass, S.M. (2005). *Second Language Research*: Methodology and Design. London: Lawrence Erlbaum Associates, Publishers.
- McMillan, J.H. (1996). *Educational Research : Fundamental for the Consume*. Second Edition. United States of America : Harper Collins Publisher Inc.
- McMillan, J.H. and Schumacher, S. (2001). Research in Education: *A conceptual Introduction*. New York: Longman.
- MentariWilisWijayanti. (2014) Improving Students' Reading Comprehension by Using Story Pyramid Strategy. *Graduted Thesis*. UniversitasSlametRiyadi.
- Mudjiono.(1994). Metode-metodediskusi. Depdikbud.
- Puthota, M. (2011). Story Pyramid presentation. *Upload & Share PowerPoint*presentations and documents. Retrieved on Januari 26th 2014fromhttp://www.slideshare.net/mars2084/storypyramidpresentation#btnLast