

**IMPROVING THE EIGHTH GRADE STUDENTS' READING
COMPREHENSION ACHIEVEMENT BY USING COMIC STRIPS AT SMP
AL BAITUL AMIEN JEMBER IN THE 2012/2013 ACADEMIC YEAR**

THESIS

Written by:

**Fathul Lubab Al Ubaidy
080210401071**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

**IMPROVING THE EIGHTH GRADE STUDENTS' READING
COMPREHENSION ACHIEVEMENT BY USING COMIC STRIPS AT SMP
AL BAITUL AMIEN JEMBER IN THE 2012/2013 ACADEMIC YEAR**

THESIS

Presented as One of the Requirements to Obtain the Degree of S1 of
the English Language Education Study Program, Language and Arts Education
Department, The Faculty of Teacher Training and Education

Written by:

Fathul Lubab Al Ubaidy
080210401071

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

DEDICATION

This thesis is honorably dedicated to:

1. my beloved parents: Nadlifah and Anas Salamun
2. my beloved siblings: Amam, Alam, Zaki, Yayak, and Iluk

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author himself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedures and guidelines of this thesis writing from university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to achieve and to reproduce and communicate to the public my thesis or project in whole in part the University/ Faculty libraries in all forms of media, now or hereafter known.

FATHUL LUBAB AL UBAIDY

June 28th, 2013

CONSULTANT'S APPROVAL

IMPROVING THE EIGHTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT BY USING COMIC STRIPS AT SMP AL BAITUL AMIEN JEMBER IN THE 2012/2013 ACADEMIC YEAR

THESIS

Written by:

Name : Fathul Lubab Al Ubaidy
Identification Number : 080210401071
Program : English Language Study
Department : Language and Arts
Faculty : Teacher Training and Education

Approved by:

The First Consultant

The Second Consultant

Drs. Sugeng Ariyanto, M.A
NIP. 19590412 198702 1 001

Dra. Made Adi Andayani T., M.Ed.
NIP. 19630323 198902 2 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the examination committee of the Faculty of Teacher Training and Education, Jember University on:

Date : June 28th , 2013

Place: The Faculty of Teacher Training and Education, Jember University.

The Committee

The Chairperson/Examiner 1

Examiner 2

Drs. Sudarsono, M.Pd
NIP. 131 993 442

Dra. Wiwiek Eko Bindarti, M.Pd.
NIP. 19561214 198503 2 001

Moderator:

Secretary:

Drs. Sugeng Ariyanto, M.A
NIP. 19590412 198702 1 001

Dra. Made Adi Andayani T., M.Ed.
NIP. 19630323 198902 2 001

The Dean,

Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd
NIP. 19540501 198303 1 005

ACKNOWLEDGMENT

I would like to thank Allah SWT who always leads and grants me blessing and mercy so that I am able to finish my thesis entitled, “Improving The Eighth Grade Students’ Reading Comprehension Achievement by Using Comic Strips at SMP Al Baitul Amien Jember in the 2012/2013 Academic Year”

In relation to the writing and finishing of this thesis, I would like to express my great appreciation and sincerest gratitude to the following people:

1. The Dean of the Faculty of Teacher Training and Education.
2. The Chairperson of the Language and Arts Education department.
3. The Chairperson of the English Education Program.
4. My First and Second Consultants, Drs. Sugeng Ariyanto, M.A. and Dra. Made Adi Andayani T., M.Ed. Thanks for their time, guidance, valuable advice, suggestion, patience and motivation so that I can finish my thesis.
5. The Examination Committee and the Lecturers of the English Education Program.
6. The Principal of SMP Al Baitul Amien Jember, Hizbullah Muhib, SE, the English teacher of the eighth grade students, Syaiful Anam S.Pd., the administration staff, and the eighth grade students who have given me permission and helped me to obtain the data for the research.

Finally, I do hope that this thesis can give a useful contribution as well as reference for the sake of the improvement of English teaching, especially the teaching of reading. Any criticism and valuable suggestions would be appreciated.

Jember, June 28th, 2013

The Writer

TABLE OF CONTENTS

TITLE	i
DEDICATION	ii
STATEMENT OF THESIS AUTHENTICITY	iii
CONSULTANTS' APPROVAL SHEET.....	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS.....	vii
THE LIST OF APPENDICES	x
THE LIST OF TABLES	xi
SUMMARY	xii
CHAPTER I. INTRODUCTION	
1.1 The Research Background.....	1
1.2 The Research Problems.....	3
1.3 The Research Objectives	4
1.4 The Research Significance	4
CHAPTER II. REVIEW OF RELATED LITERATURE	
2.1 The Definition of Comics	6
2.2 Comic Strips.....	7
2.3 The Strengths and Weaknesses of Comic Strips	
2.3.1 The Strengths of Comic Strips	9
2.3.2 The Weaknesses of Comic Strips.....	14
2.4 Reading Comprehension Achievement	
2.4.1 Reading Comprehension	15

2.4.2 Reading Comprehension Achievement	16
2.5 Narrative Text.....	22
2.6 The Procedure of Teaching Reading by Using Comic Strips.....	23
2.7 Action Hypotheses.....	25

CHAPTER III. RESEARCH METHODOLOGY

3.1 Research Design	26
3.2 The Operational Definition of the terms	
3.2.1 Comic Strips	29
3.2.2 Students' Active Participation	29
3.2.3 Reading Comprehension Achievement	29
3.3 Area Determination Method.....	29
3.4 Subject Determination Method.....	30
3.5 Data Collection Method	
3.5.1 Reading Comprehension Test.....	30
3.5.2 Observation	31
3.5.3 Interview	32
3.5.4 Documentation.....	33
3.6 Research Procedures.....	33
3.6.1 The Planning of the Action	34
3.6.2 The Implementation of the Action.....	34
3.6.3 Observation and Evaluation of the Action.....	34
3.6.4 Analysis and Reflection	35

CHAPTER IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Results of the Actions in Cycle 1	37
4.1.1 The Result of Observation in Cycle 1	38
4.1.2 The Result of the Students' Reading Comprehension Achievement Test in Cycle 1	40

4.1.3 The Reflection in Cycle 1	41
4.2 The Results of the Actions in Cycle 2	43
4.2.1 The Result of Observation in Cycle 2	43
4.2.2 The Result of the Students' Reading Comprehension Achievement Test	45
4.2.3 The Reflection in Cycle 2	46
4.3 Discussion	48
 CHAPTER V. CONCLUSION AND SUGGESTION	
5.1 Conclusion	53
5.2 Suggestion	53
 REFERENCES	 55

THE LIST OF APPENDICES

1. Research Matrix	59
2. The Result of Interview with the English Teacher	60
3. The Observation Checklist of Students' Active Participation	61
4. The Names of the Research Subjects	62
5. Lesson Plan Meeting 1 in Cycle 1	63
6. Lesson Plan Meeting 2 in Cycle 1	71
7. Reading Comprehension Test in Cycle 1	79
8. Lesson Plan Meeting 1 in Cycle 2	85
9. Lesson Plan Meeting 2 in Cycle 2	94
10. Reading Comprehension Test in Cycle 2.....	103
11. Observation Checklist Result Meeting 1 in Cycle 1	109
12. Observation Checklist Result Meeting 2 in Cycle 1	111
13. Observation Checklist Result Meeting 1 in Cycle 2	113
14. Observation Checklist Result Meeting 2 in Cycle 2	115
15. Reading Comprehension Test Result in Cycle 1	117
16. Reading Comprehension Test Result in Cycle 2	118
17. The Samples of the Students' Worksheet of Reading Test in Cycle 1	119
18. The Samples of the Students' Worksheet of Reading Test in Cycle 2	128
19. The Middle Test of the First Term of SMP Al Baitul Amien.....	137
20. The Students' Score Obtained in the Preliminary Study	139
21. Research Permission from the Dean	140
22. Statement Letter of Accomplishing the Research from the Principal of SMP Al Baitul Amien	141
23. The Sheets of Consultation History	142

THE LIST OF TABLES

3.1 Observation Checklist of Students' Active Participation.....	32
4.1.1a Observation Result for Each Indicators in Cycle 1	38
4.1.1b The Total Number of Students Who Achieved the Target of the Observation Indicators in Cycle 1	39
4.1.2 The Students' Reading Comprehension Achievement Test Score in Cycle 1	40
4.2.1a Observation Result for Each Indicator in Cycle 2	44
4.2.1b The Total Number of Students who Achieved the Target of the Observation Indicators in Cycle 2.....	44
4.2.2 The Students' Reading Comprehension Achievement Test Score in Cycle 2	45
4.3a The Students' Active Participation during the Reading Class by Using Comic Strips.....	49
4.3b The Total Number of Students who was Categorized as Active Participants	50
4.3c The Percentage of the Students who Got Score ≥ 70 of the Tests in both Cycle 1 and Cycle 2	50

SUMMARY

Improving The Eighth Grade Students' Reading Comprehension Achievement by Using Comic Strips at SMP Al Baitul Amien Jember in the 2012/2013 Academic Year; Fathul Lubab Al Ubaidy, 080210401071; 2013: 144 pages; English Education Program, Language and Arts Education Department, Faculty of Teacher Training and Education, Jember University.

Based on the result of the preliminary study conducted by semi structured interview with the eighth grade English teacher of SMP Al Baitul Amien Jember, the eighth grade students experienced difficulties in comprehending reading texts. It was proved by the fact that there were 13 students or 52% who got 70 as the minimum standard score or more and there were 12 students or 48% who got below 70. It indicated that they did not actively participate in joining reading class.

The above students' low scores in reading comprehension were the problem in this research. Therefore, this research was conducted to solve the students' problems by using comic strips as narrative reading material. Comic strips were employed because they had never been used by the English teacher and they also have some strength. Thus, this research is written to: 1) improve students' reading comprehension achievement and 2) improve students' active participation in joining reading class.

The design of this research was Classroom Action Research (CAR) with cycle model. This research was conducted in two cycles and the data collection methods were observation and test methods. The observer used an observation checklist to identify the students' active participation in joining reading class. There were five indicators and the students were considered to be active participants when they fulfilled at least three indicators. Meanwhile, the test was reading comprehension achievement test in the form of objective tests which were multiple choice and true/false forms. The data gained were analyzed statistically.

In relation to the data gained, there were two requirements to judge whether the actions were successful or not. First, the actions were considered successful if 75% of the students actively participated in joining reading class by using comic strips. Second, the actions were considered successful if 75% of the students got score 70 as the minimum standard score or more.

In Cycle 1, the data indicated that the actions were not successful yet. According to the observation results, there were 64% of active students in the first meeting in Cycle 1 while in the second meeting, there were 68 % of active students. Meanwhile, there were 70.8% of students who got score 70 or more in reading comprehension achievement test.

These unsatisfactory results in Cycle 1 were because of some factors. First, many students seemed hesitant and reluctant to ask the difficult words or phrases of the comic strips. Second, some students seemed did not understand the storyline of the comic strips. Next, some students did not discuss with their partner in pair when they did a pair activity. The last, many students felt tired and lacked for focus and energy when they were doing the reading comprehension test since the test was administered in the last of the school hours.

In Cycle 2, the data indicated that the actions were successful. Before continuing to Cycle 2, some revisions were undertaken from reflecting the actions and the data in Cycle 1 in order to improve the results in Cycle 2. The revisions effectively worked out. It was proved by the results of the observation and the test. There were 84% of active students in the first meeting in Cycle 2. While in the second meeting, there were 80 % of active students. Meanwhile, the number of students who got score 70 or more in reading comprehension achievement test was 84%.

Based on the results above, it can be concluded that the use of comic strips could improve both students' active participation and students' reading comprehension achievement. Therefore, comic strips can be as an alternative reading material in teaching narrative text.