

**A COMPARATIVE STUDY ON THE EFFECTS OF STORYTELLING
AND PICTURE SERIES TECHNIQUES ON THE READING
COMPREHENSION ACHIEVEMENT OF THE PUPILS OF
ST. CAROLUS ELEMENTARY SCHOOL SURABAYA**

A THESIS

**As Partial Fulfillment of the Requirements
For the Sarjana Degree in
English Language Teaching Faculty**

No. INDEX	1616/04
TGL TERIMA	29.07.2004
B F I	Ig.
No. BUKU	FK-19 Gun ca-1
	1 (satu)

By:

SANKY HADI GUNAWAN
NRP: 1213099019

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
JUNE 2004**

APPROVAL SHEET
(1)

This thesis entitled A COMPARATIVE STUDY ON THE EFFECTS OF STORYTELLING AND PICTURE SERIES TECHNIQUES ON THE READING COMPREHENSION ACHIEVEMENT OF THE PUPILS OF ST. CAROLUS ELEMENTARY SCHOOL SURABAYA prepared and submitted by SANKY HADI GUNAWAN has been approved and accepted by the advisors to be examined by Board of Examiners at the thesis examination.

First advisor

Dr. Agustinus Ngadiman

Second advisor

Dr. Tjahjaning T. Surjosuseno, M. Pd.

APPROVAL SHEET (2)

This thesis has been examined by the committee on Oral examination with a
grade of _____
on June 25, 2004

Approved by:

Prof. Dr. Veronica L. Diptoadi, M. Sc.
Chairman

M. G. Retno Palupi, M. Pd.
Member

Rosalia Inekke Gunawan, S. Pd.
Member

Dr. Agustinus Ngadiman
Member

Dr. Tjahjaning T. Surjosuseno, M. Pd.
Member

Dr. Agustinus Ngadiman
Dean of The Teacher Training College

Dra. Susana Teofilus, M. Pd.
Head of The English Department

ACKNOWLEDGEMENTS

First of all, the writer would like to thank God because He has helped him to write and finish this thesis. He also would like to express his gratitude and appreciation to:

1. The writer's parents and family who have given their great supports, helps, and prayers through the hard days in finishing this thesis.
2. Dr. Agustinus Ngadiman, the writer's first advisor, who has guided and encouraged the writer in carrying out this study, and has willingly spent his valuable time helping the writer in accomplishing this thesis.
3. Dr. Tjahjaning Tingastuti Surjosuseno, M. Pd., the writer's second advisor, who has been kind in giving guidance, suggestion and advise in correcting and accomplishing this thesis.
4. The principal and the English teacher of St. Carolus Elementary School Surabaya, who have permitted the writer to carry out the experiments.
5. All of the pupils of St. Carolus Elementary School participation, understanding, respect and kindness that really supported him a lot, during the writer was carrying out the experiment.
6. All of the writer's friends, who have given support and help so that the writer can succeed in conducting his thesis.

Finally, The writer also thanks to those whose names cannot be mentioned one by one but whose supports and helps are not the least to make this thesis completed in its present form.

The Writer

TABLE OF CONTENTS

	Page
TITLE OF THE THESIS	
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	iv
LIST OF APPENDIXES	vii
LIST OF TABLES	viii
ABSTRACT	ix
CHAPTER I : INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problem	3
1.3 Objective of the Study	3
1.4 Significant of the Study	4
1.5 The Scope and Limitation of the Study	4
1.6 Assumptions	4
1.7 The Definitions of Key Terms	5
1.8 Theoretical Framework	6
1.9 Research Method	7
1.10 Organization of the Thesis	7

CHAPTER II : REVIEW OF RELATED LITERATURE	9
2.1 Theoretical Framework	9
2.1.1 Reading Comprehension	9
2.1.2 Schemata Theory	12
2.1.2.1 The Characteristics of Schemata	13
2.1.2.2 The Functions of Schemata	14
2.1.2.3 The Types of Schemata	15
2.1.3 Storytelling	15
2.1.3.1 The Storyteller	16
2.1.3.2 Body Language	18
2.1.3.3 The Advantages of Storytelling	19
2.1.4 Picture series as Visual Aids	20
2.1.4.1 The Criteria of Selecting Picture series	21
2.1.4.2 Picture series in Teaching of Reading	22
2.2 Previous Studies	27
2.2.1 The Library Studies	27
2.2.2 The Research Studies	28
CHAPTER III : RESEARCH METHODOLOGY	30
3.1 Research Design	30
3.2 Population and samples	31
3.3 The Treatments	31
3.4 Variable	33
3.5 Hypothesis	33

3.6 Instrument for Collecting the Data	34
3.7 The Quality of the Instrument	35
3.7.1 The Validity of the Instrument	35
3.7.2 The Reliability of the Instrument	37
3.7.3 Usability of the Instrument	39
3.8 Item Analysis	40
3.8.1 Item Difficulty	40
3.8.2 Item Discrimination	41
3.9 The Scoring Technique	43
3.10 Procedures of Collecting the Data	43
3.11 Data Analysis Techniques	45

CHAPTER VI : ANALYSIS AND INTERPRETATION OF

THE FINDINGS	48
4.1 Analysis of the Findings	48
4.2 Interpretation of the Findings	49

CHAPTER V : CONCLUSION AND SUGGESTIONS

5.1 Conclusion	51
5.2 Suggestions	52
5.2.1 For the English Teachers	52
5.2.2 For the Further Researchers	53

BIBLIOGRAPHY

APPENDIXES

LIST OF APPENDIXES

APPENDIX I	:	Try-out test Materials
APPENDIX II	:	Pre-test and Post-test Materials
APPENDIX III	:	Lesson Plan for the Experimental Group
APPENDIX IV	:	Lesson Plan for the Control Group
APPENDIX V	:	Tables
APPENDIX VI	:	Test of Hypothesis
APPENDIX VII	:	Some Pupils' Worksheet

LIST OF TABLES

TABLE I	:	The Calculation for Reliability of the Reading Comprehension Test
TABLE II	:	The Calculation of Item Difficulty and Item Discrimination
TABLE III	:	The Score of Class A
TABLE IV	:	The Score of Class B
TABLE V	:	Critical Value

ABSTRACT

Gunawan, Sanky Hadi, 2004. *A Comparative Study on the Effects of Storytelling and Picture Series Techniques on The Reading Comprehension Achievement of The Pupils of St. Carolus Elementary School Surabaya*. Unpublished Thesis. English Department of Widya Mandala Catholic University, Surabaya.

Keywords: Storytelling, Reading Comprehension, Elementary School.

In language learning, there are four language skills that the EFL pupils have to learn, they are: Speaking, Listening, Writing, and Reading. Each of the language skills is important, including reading. However, there are many problems faced by pupils in comprehending their reading texts. As a result, they become reluctant and less motivated to read.

Husbands (1961:51) states that storytelling can be used to solve the problems of reading comprehension. It motivates pupils in learning English especially learning a reading comprehension. This technique will help a teacher to break the routine activities, avoid the boredoms, and arise the pupils' motivations as well as attract them to participate in the classroom activities. Furthermore, Husbands (1961:45) states that pictures may furnish valuable clues to the story by showing the characters in action and by indicating the plot of the story. A storytelling and picture series play an important role for the success of teaching-learning reading comprehension. Besides storytelling and picture series facilitate pupils in learning process, encourage the pupils' participation and increase their motivation. This experimental study was then to make a comparative study on the effects of storytelling and picture series techniques on pupils' reading comprehension of St. Carolus Elementary School Surabaya.

The subjects of this study were the sixth year pupils of St. Carolus Elementary School Surabaya who belonged to Class A (which was the Experimental group) and Class B (which was the Control group). Meanwhile, class C is used as the Pilot group.

During the research, these groups were given different treatments. The experimental group was taught reading using storytelling technique where-as the control group was taught reading using picture series technique. As for the materials and the reading comprehension exercises following them were exactly the same.

In order to find out the effect of the storytelling technique to teach reading comprehension for elementary school pupils, the writer used a set of reading comprehension test which consisted of ten items. This set of test was administered twice, the pre-test, which was given before the treatment and the post-test which was given after the treatment.

The scores obtained by the pupils in the post-test and pre-test were compared and then analysed using the t-test. The purpose was to see whether the effects of storytelling technique gave different positive effects on the pupils' reading comprehension.

The result of this study was that teaching reading comprehension through storytelling technique was more effective in improving the pupils' reading comprehension achievement better than picture series technique, because the result of this study pointed out that there was significant differences between the pupils taught using storytelling technique and using picture series technique in their reading comprehension achievement.