

THE EFFECT OF USING COMIC STRIPS ON THE ELEVENTH GRADE STUDENTS' SPOOF WRITING ACHIEVEMENT AT SMAN 1 KENCONG IN THE 2012/2013 ACADEMIC YEAR

THESIS

By PRAYOGI NUR UTOMO NIM. 090210401094

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013


THE EFFECT OF USING COMIC STRIPS ON THE ELEVENTH GRADE STUDENTS' SPOOF WRITING ACHIEVEMENT AT SMAN 1 KENCONG IN THE 2012/2013 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1 at the English

Language Education Study Program, Language and Arts Department

The Faculty of Teacher Training and Education, Jember University

By PRAYOGI NUR UTOMO NIM. 090210401094

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013

STATEMENT OF THESIS AUTHENTICITY

I certify that this research 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 quality for any other academic award; ethics procedure and

guidelines of the thesis writing from the university and the faculty have been followed.

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

cancelation of academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and

communicate to the public my thesis or my project in whole or in part in the

University/Faculty libraries in all forms of media, now or hereafter known.

Jember, 30 September 2013

Prayogi Nur Utomo

NIM. 090210401094

ii

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Sutomo S.Pd and Nurhayati S.Pd. Thanks for your love and support. This thesis is dedicated to you for your never-ending love.
- 2. My sister Madarina Nur Utami and all of my families that have supported me to finish my thesis. Thanks for it.

MOTTO

"People with a good sense of humor have a better sense of life."

~ @quotingjokes

"Whatever pulls you to it like a secret magnet may be your story meat. Your imagination is a mysterious and somewhat holy place."

~ Paul Darcy Boles

CONSULTANTS' APPROVAL

THE EFFECT OF USING COMIC STRIPS ON THE ELEVENTH GRADE STUDENTS' SPOOF WRITING ACHIEVEMENT AT SMAN 1 KENCONG IN THE 2012/2013 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education

Program of the Language and Arts Education Department of the Faculty of Teacher Training

and Education of Jember University

Name : Prayogi Nur Utomo

Identification Number : 090210401094

Level : 2009

Place, Date of Birth : Lumajang, January 22nd, 1991

Department : Language and Arts

Program : English Education

Approved By:

Consultant I Consultant II

Dr. Budi Setyono, M.A Eka Wahjuningsih, S.Pd, M.Pd NIP. 19630717 199002 1 001 NIP. 19700612199512 2 001

APPROVAL

The thesis entitled "The Effect of Using Comic Strips on The Eleventh Grade Students' Spoof Writing Achievement at SMAN 1 Kencong Jember 2012/2013 Academic Year" is approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date: Tuesday, September 24th, 2013

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

The Committee

The Chairperson The Secretary

Drs. I Putu Sukma Antara, M.Ed. Eka Wahjuningsih, S.Pd, M.Pd

NIP. 19640424 199002 1 003 NIP. 19700612199512 2 001

Member I Member II

Dr. Aan Erlyana Fardhani M.Pd, Dr. Budi Setyono, M.A.

NIP. 196503091989022001 NIP. 19630717199002 1 001

The Dean

The Faculty of Teacher Training and Education

Jember University

Prof. Dr. Sunardi, M.Pd NIP.195405011983031005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled "The Effect of Using Comic Strips on The Eleventh Grade Students' Spoof Writing Achievement at SMAN 1 Kencong - Jember in the 2012/2013 Academic Year".

In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

- 1. The Dean of the Faculty of Teacher Training and Education, Jember University
- 2. The Chairperson of The Language & Arts Department
- 3. The Chairperson of English Language Education Study Program
- 4. The first and second consultants, Dr. Budi Setyono, M.A. and Eka Wahjuningsih S.Pd M.Pd. Thank you for spending your time and giving me suggestions and many ideas to make my thesis better.
- 5. My Academic Supervisor Drs. Bambang Suharjito, M.Ed.
- 6. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis
- 7. The examination committee that have given me a lot of suggestion
- 8. The principal and the English teachers of SMAN 1 Kencong Jember for giving me an opportunity, help, and support to conduct this research
- 9. The Eleventh grade students of SMAN 1 Kencong Jember in the 2012/2013 academic year.
- 10. My best friends (simpang 5+) Intan Maulida Q A, Anom Ammru, Maretho Wahyu Pristwayani, Chrisna Irmawan Suseno, and Amalia Ratih Insani. All of my friends too.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, September 2013

The Writer

TABLE OF CONTENTS

		Pa	_
TIT	LE		i
STA	TEM	ENT OF THESIS AUTHENTICITY	ii
DEI	DICAT	TION	iii
		ΓANT APPROVAL	
APF	PROVA	AL OF THE EXAMINATION COMMITTEE	vi
ACI	KNOW	VLEDGMENT	vii
TAI	BLE O	F CONTENTS	viii
тні	TZLI T	OF APPENDICES	v
SUN	IMAK	XY	XI
I.	INT	TRODUCTION	
	1.1	Background of the Research	1
	1.2	Research Question	5
	1.3	Research Objective	
	1.4	Significance of the Research	6
II.	REV	VIEW OF LITERATURE	
	2.1	Writing Ability	8
	2.2	The Importance of Writing	9
	2.3	Teaching Writing at Senior High School	
	2.4	Comic Strips as Teaching Media	11
	2.5	Strengths of Comic	14
	2.6	The Weakness of Comic Strips	
	2.7	Websites to create comic strips	
	2.8	The Way How to Create Comic Strips in Bitstrips	
	2.9	Humor in Education	
		Types of Texts	
		Spoof text	
		The Procedure in Teaching Writing by Using Comic Strips	46
		The Effect of Using Comic strips on The Writing Achievement	48
	2.14	Research Hypotheses	50

III.	RESEARCH DESIGN				
	3.1	Research Design	51		
	3.2	Area Determination Method	53		
	3.3	Respondents Determination Method	53		
	3.4	Data Collection Method	54		
		3.4.1 Writing Test	54		
		3.4.2 Observation			
	3.5	Data Analysis Method	58		
	3.6	Operational Definition of The Variable	59		
IV.	RESULTS AND DISCUSSION				
	4.1 The Result of Observation				
	4.2 The Result of Main Data Analysis				
	4.3	The Hypothesis Verification	64		
	4.4	Discussion	65		
v.	CONCLUSION AND SUGGESTION				
	5.1	Conclusion	67		
	5.2 Suggestion		67		
		5.2.1 The English Teacher	67		
		5.2.2 The Students	68		
		5.2.3 The Other Researchers	68		
		NCES			
APP	END:	ICES			

THE LIST OF APPENDICES

		Page
A.	Research Matrix	73
B.	The Schedule of Administering The Research	74
C.	The Total Number of The Students	.75
D.	The Schedule of Administering the Activities and the Treatment	76
E.	Lesson Plan meeting I	77
F.	Lesson Plan meeting II	93
G.	Pre and Post Test	108
H.	Story Map	109
I.	Mapping Sheet	110
J.	The Scores of Pre Test	111
K.	The Scores of Post Test	119
L.	The Output of Independent Sample T-Test of Listening Score	126
M.	T-Table	130
N.	Permission Letter for Conducting Research from the Faculty of Teacher	
	Training and Education of Jember University	132
O.	Statement Letter for Accomplishing the Research from SMAN 1 Kencong -	
	Jember	133
P.	The Samples of the Students' Writing for Post Test	134
Q.	The Samples of the Students' Writing for Pre Test	154

SUMMARY

The Effect of Using Comic Strips on The Eleventh Grade Student's Spoof Writing Achievement At SMAN 1 Kencong – Jember in The 2012/2013 Academic Year; Prayogi Nur Utomo, 090210401094; 2013; 68 pages; English Language Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Writing is a complex process that needs skill, practice, and some inspirations by the writer. Writing requires the writer him/herself to understand the aspects of writing, such as grammar, vocabulary, mechanics, content, and organization. If the writer does not take care of the above writing aspects, his/her piece of writing might not be so understandable that it makes its readers confused and will bring ineffective communication between the writer and the reader. It becomes a duty for English teacher in Indonesia to solve these problems by thinking of creative teaching to enhance students' ability in writing by using media or other techniques.

The teachers can use media to help students in the teaching and learning process. It is considered to be very useful especially for the second language learning because it can make the teaching and learning process more interesting. Besides, it also functions as one of the aids to help and facilitate the students understands the materials. The media of teaching writing in the classroom that can be used are from single picture, picture in series, composite picture, and comic strips. This research only focused on the use of comic strips which the researcher created in Bitstrips.com in order to make a variety of media in teaching English to improve the students' writing skill, motivate the students, and help the students finding their idea.

The design used in this research was quasi experimental research design, with Pre-test and Post-test Non-equivalent group design. The Subject of this research was the eleventh grade students of IPA 1 and IPA 2 in SMAN 1 Kencong. This research used those classes, one as the experimental class and another one as the control class. The experimental class got a treatment by using comic strips to enhance their spoof writing achievement, while the control class got no treatment (used no media), meaning that the teacher in this class taught writing in conventional way that was used by the English teacher in SMAN 1 Kencong - Jember.

There are two kinds of data in this research, namely primary data and the supporting data. The primary data was collected from the scores of the achievement test on the students'

writing achievement while the supporting data was collected by using observation. The independent sample t-test formula was used to analyze the data obtained. It was used to find out the mean deviation difference of the experimental group and the control group. Then they were compared to know whether or not there is an effect of using comic strips on students' writing achievement.

Based on the analysis of the pre-test and post-test scores with Microsoft excel, especially with independent sample t-test formula, the value of t was 6.26 and this value was higher than the value of t table (p=5% Df=69 t table=1.9949). Consequently, the hypothesis: "There is a significant effect of using comic strips on the eleventh grade students' spoof writing achievement at SMAN 1 Kencong – Jember in the 2012/2013 Academic Year" was accepted.

Based on the result of the research, some suggestions are proposed to the English teacher, the students, and the other researchers. For the English teacher, It is suggested that the English teacher of SMAN 1 Kencong – Jember to use comic strips in teaching writing as media to increase the students' spoof writing achievement because it was proved that the use of comic strips has signigicat effect in students' writing achievement. Then, she/he should learn how to create comic strips or other media in order to create or look for the teaching media, especially comic strips that is appropriate with the students' characteristics, habbit, age, and curriculum. For the students, it is suggested that the students of SMAN 1 Kencong – Jember should be actively involve themselves in the teaching and learning process by practicing their English by using comic strips or the other media. For the other researchers, Hopefully it can be used as a consideration for other researchers to conduct further research dealing with a similar topic by using a different text genre just like descriptive or recount text, different web site to create comic strips just like toondoo or toonlet, different research design just like class action research or descriptive research, or in different research area just like SMKN 2 Jember or SMAN 3 Lumajang.