

**IMPROVING STUDENT WRITING ABILITY
IN NARRATIVE TEXT BY USING COMIC STRIPS TOWARD
ON THE EIGHT GRADE AT SMPN 3 SATU ATAP NGEBEL
PONOROGO IN ACADEMIC YEAR 2014/2015**

**ENGLISH DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF PONOROGO**

2014

IMPROVING STUDENT WRITING ABILITY
IN NARRATIVE TEXT BY USING COMIC STRIPS TOWARD
ON THE EIGHT GRADE AT SMPN 3 NGBEL SATU ATAP PONOROGO
IN ACADEMIC YEAR 2014/2015

THESIS

ENGLISH DEPARTEMENT
TEACHER TRAINING AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF PONOROGO

2014

UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
(STATUS TERAKREDITASI)
Alamat : Jl. Budi Utomo No. 10 Telp. (0352) 481124 Fax. (0352)
461796
PONOROGO – 63471

APPROVAL PAGE

This is to certify that the Sarjana's thesis of **DEWI SURYANINGSIH** has been approved by the Board of Examiners as the requirement for the degree of Sarjana in English Education.

Ponorogo, 5th September 2014
Thesis Examining Committee

Niken Reti Indriastuti, S.S., M.Pd Chair
NIK. 198000113 201309 13

Bambang Harmanto, S.Pd., M.Pd Member
NIK. 19710823 200501 1001

Diyah Atiek Mustikawati S.Pd., M.Hum Member
NIK. 19790325 200912 13

Acknowledged by
Head, English Department

Niken Reti Indriastuti, S.S., M.Pd
NIK. 198000113 201309 13

Approved by
Dean, Faculty Teacher
Training and Education

Bambang Harmanto, S.Pd., M.Pd
NIK. 19710823 200501 1001

UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
(STATUS TERAKREDITASI)
Alamat : Jl. Budi Utomo No. 10 Telp. (0352) 481124 Fax. (0352)
461796
PONOROGO – 63471

AGREEMENT PAGE

This is to certify the Sarjana's thesis of **DEWI SURYANINGSIH** has been approved by thesis advisors for further approval by the Board of Examiners.

Ponorogo, 21st August 2014
Advisor I,

Diyah Atiek Mustikawati S.Pd., M.Hum
NIK. 19790325 200912 13

Ponorogo, 21st August 2014
Advisor II,

Bambang Harmanto, S.Pd., M.Pd
NIK. 19710823 200501 1001

MOTTO

*The all people are not perfect but the people are make
thing to be perfect*

DEDICATION

Special dedicated of this thesis are to.....

My Lovely Parents

Thanks for your support in material and spiritual, your suggest, advice, and for many things that you has given. You are my motivation. I do not know how to replay your kindness. I'm proud to have the best parents like you

My Lovely Brother

Arief Suwargani thanks for your support, help, and pray. You always remember me to finishing this thesis.

My Beloved Friends

(Yannifer, Cai, Ncutd, Fitri, Katul) thanks for your support and pray. I will always remember your kindness and loyalty to help me.

ALL OF My classmate Ingris A

Thanks for your attention and help. I hope we can always together and we can graduate together.

I'm rightfully proud to have all of you...

ACKNOWLEDGEMENT

Thanks to the Almighty God Allah SWT, the most merciful and the most gracious who has given this mercy, so the writer could finally finish this thesis assignment in achieving the Sarjana degree of English Department of Muhammadiyah University of Ponorogo.

The researcher realizes that this thesis would never been accomplished without the guidance, motivation and kindness from many people. This is her special thanks are as following :

1. Bambang Harmanto, M. Pd as her second advisor and the Dean of Teacher Training and Education Faculty, Muhammadiyah University of Ponorogo.
2. Niken Reti Indriastuti, M. Pd as Chief of English Department of Teacher Training and Education Faculty of Muhammadiyah University of Ponorogo who has given permission to her to conduct this thesis.
3. Diah Atiek, S.Pd, M. Hum as her advisors who gave idea, advice, and profound guidance and direction in completing my study.
4. All English lectures of Muhammadiyah University of Ponorogo for the knowledge and experiences shared
5. Sumanto, S.Pd as the Headmaster who gave permission in conducting the research.
6. Muh. Toha, S. Pd as an English Teacher and as collaborator who gave the reseacher support, advices, and her spare time to help the reseacher finishing this research.

7. All of the students in class VIII A, thanks for your participation and your support.

Finally, the writer hopes that the result of this research could give advantages to the reader. The writer believes that this research far from perfect. So, the writer expects some suggestions and criticism of this thesis for the better result.

ABSTRACT

Suryaningsih, Dewi. 2014. *Improving student writing ability in narrative text by using comic strips toward on the eighth grade of SMPN 3 Ngebel Ponorogo in Academic year 2014/2015*. Thesis. English Department. Teacher Training and Education Faculty of Muhammadiyah University of Ponorogo. Advisors :(1) Diyah Atiek, S.Pd, M.Hum (2) Bambang Harmanto, S.Pd, M.Pd

Key Words : *Writing skill, Comic Strips*

The language is an important part of the world. People use language to communicate and express ideas of their life. This reality makes teacher think that writing skill should be mastered by the students. In SMP N 3 Satu Atap ngebel Ponorogo showed that the skill writing was low. Here, the researcher chose teaching using comic strips in teaching writing. A comic strip is defined in this study as series of pictures inside boxes that tell a story. Comic as sufficient essential visual aids can be used as a tool of communication between teacher and pupils in teaching learning process. Based on the fact above, the researcher concluded that the statement of this study about Comic Strips improve students' writing skill of narrative text on the eighth grade of SMPN 3 Ngebel in Academic year 2014/2015. So, the purpose of the study was to know the improvement students' of writing ability in narrative text by using comic strips on the eighth grade of SMPN 3 Satu Atap Ngebel Ponorogo 2014/2015 academic year.

In this study, the researcher used Classroom Action Research. It consisted of four steps, they were planning, acting, observing, and reflecting. The researcher used three instruments to do the research. They were observation, questionnaire and test. Observation sheet is the tool to observe and control classroom activity. The questionnaire consists of list from the statements and questions that arranged by the researcher. The purpose of the statements and questions were giving the students feedback from the list as the comments from all of the things in teaching and learning activity. The purpose of the test is to know the result of teaching and learning process.

The result of observation checklist proved that the students were very active in the class. They were active in teaching and learning process, doing the writing, and asking about difficult material. The result of questionnaire proved that the most of the students' were motivated and interested in using comic strips in teaching writing because it made them easier to write and have many idea. The result of the test showed that in cycle 1 just 8 students got reach *KKM*. But in cycle 2 are 25 students' got reach *KKM*.

Finally, the researcher concluded that the result of this research showed the improvement students' writing ability in narrative text by using comic strips toward on the eight grade of SMP N 3 Satu Atap Ngebel Ponorogo.

TABLE OF CONTENT

TITLE	i
APPOVAL PAGE	ii
AGREEMENT PAGE	iii
MOTTO	iv
DEDICATION.....	v
ACKNOWLEDGEMENT.....	vi
ABSTRACT.....	viii
TABLE OF CONTENT.....	ix
CHAPTER 1 INTRODUCTION	1
1.1 Background of study	1
1.2 Statement of problems	4
1.3 Purpose of the study.....	4
1.4 The Importance of the study	4
Scope and limitation of the study.....	5
Definition of the key term.....	5
CHAPTER II REVIEW OF RELATED LITERATURE	7
2.1 Definition of writing.....	7
2.2 Types purpose of writing.....	10
2.3 Writing difficulties	11
2.4 Improving the student writing.....	12
2.5 Types of text.....	14

2.6 Narrative text.....	16
2.7 Comic strip	18
2.8 Teaching writing in narrative text by using comic strip.....	21
CHAPTER III RESEARCH METODOLOGY	22
3.1 Research design.....	22
3.2 Setting and Subject of the Research	26
3.3 Research procedure	26
3.4 Acting.....	29
3.5 Observing	30
3.6 Reflecting	30
CHAPTER IV FINDING AND DISSCUSSION	35
4.1 Finding	35
4.1.1 Cycle 1	35
4.1.2 Cycle 2	41
4.2 Discussion	46
CHAPTER V CONCLUSION AND SUGGESTION	49
5.1 Conclusion	49
5.2 Suggestion	50
5.2.1 To the English teacher	50
5.2.2 To the students	50
5.2.3 To the next researcher	51

BIBLIOGRAPHY

APPENDIXES

LIST OF APPENDIXES

1. The Letter of Research
2. The List of Students'
3. Lesson Plan Cycle 1
4. Lesson Plan Cycle 2
5. Table Observation Checklist Cycle 1
6. Table Questionnaire Cycle 1
7. Table Observation Checklist Cycle 2
8. Table Questionnaire Cycle 2
9. The Picture When Teaching and Learning Process

