
THE USE OF COMIC STRIP TO IMPROVE STUDENTS’

NARRATIVE TEXT WRITING ABILITY

(A Classroom Action Research at Eight Grade Students of Islamic

Junior High School Al Anwar Sarang Rembang

in the Academic Year of 2015/2016)”

THESIS

Submitted in Partial Fulfilment of the Requirement for Gaining the

Degree of Bachelor in English Language Education

By :

YUSUF ROCHMAN

NIM : 123411108

EDUCATION AND TEACHER TRAINING FACULTY

WALISONGO STATE ISLAMIC UNIVERSITY

SEMARANG

2016

.

THESIS STATEMENT

I am, the student with the following identity:

Name : Yusuf Rochman

Student Number : 123411108

Department : English Language Education

Certify that this thesis entitled “The Use of Comic Strip to Improve

Students’ Narrative Text Writing Ability (A Classroom Action

Research at Eight Grade Students of Islamic Junior High School Al

Anwar Sarang Rembang in the Academic Year of 2015/2016)” is

definitely my own work. I am completely responsible for the content

of this thesis. Other writer’s opinions or findings included in the thesis

are quoted or cited in accordance with ethical standards.

Semarang, October 23
rd

 2016

The writer,

Yusuf Rochman
NIM. 123411108

ii

.

KEMENTERIAN AGAMA

UNIVERSITAS ISLAM NEGERI WALISONGO SEMARANG

FAKULTAS ILMU TARBIYAH DAN KEGURUAN

 Jl. Prof. Dr. Hamka (Kampus 2) Ngaliyan Telp. 024-7601295

 Fax. 7615387 Semarang 50185

RATIFICATION

Thesis with the following identity:

Title : The Use of Comic Strip to Improve Students’ Narrative

Text Writing Ability (A Classroom Action Research at

Eight Grade Students of Islamic Junior High School Al

Anwar Sarang Rembang in the Academic Year of

2015/2016)

Name of Student : Yusuf Rochman

Student Number : 123411108

Department : English Language Education

had been ratified by the board of examiner of Islamic Education and

Teachers’ Training Faculty of Walisongo State Islamic University and can be

received as one of any requirement for gaining the Bachelor Degree in

English Language Education.

Semarang, October 06, 2016

THE BOARD OF EXAMINERS

Chair Person, Secretary

Dra. Hj. Siti Mariam, M.Pd Sayyidatul Fadlilah, M.Pd

NIP. 19650727 199203 2 002 NIP. 19810908 200710 2 001

Examiner I, Examiner II

Dr. H. Ikhrom, M.Ag Nadiah Ma’mun, M.Pd

NIP. 19650329 199403 1 002 NIP. 19781103 200701 2 006

Advisor

Dra. Ma’rifatul Fadhlilah, M,Ed

NIP. 19620803 198903 2 003

iii

.

ADVISOR APPROVAL

 Semarang, October 23
rd

 2016

To

The Dean of Education and Teacher Training Faculty

Walisongo State Islamic University

Assalamu’alaikum wr. wb.

I inform that I have given guidance, briefing and correction to

whatever extent necessary to thesis with the following identity:

Title : The Use of Comic Strip to Improve Students’

Narrative Text Writing Ability (A Classroom

Action Research at Eight Grade Students of

Islamic Junior High School Al Anwar Sarang

Rembang in the Academic Year of 2015/2016)

Name of Student : Yusuf Rochman

Student Number : 123411108

Department : English Language Education

I state that the thesis is ready to be submitted to Islamic Education and

Teacher Training Faculty of Walisongo State Islamic University to be

examined at Munaqasyah session.

Wassalamu’alaikum wr.wb.

 Advisor

 Dra. Ma’rifatul Fadhlilah, M, Ed

 NIP. 19620803 198903 2 003

iv

.

ABSTRACT

Title : The Use of Comic Strip to Improve Students’

Narrative Text Ability (A Classroom Action

Research at Eight Grade Students of Islamic

Junior High School Al Anwar Sarang

Rembang in the Academic Year of 2015/2016)

Writer : Yusuf Rochman

Student Number : 123411108

Keywords : improvement of comic strip, narrative text,

writing ability

The background of this study is that the students get

difficulties to write a text, especially in writing narrative text. It’s why

the teacher should motivate them to develop their writing skill. They

need special treatment in teaching learning process. In this study, the

researcher used a comic strip to improve students’ narrative text

writing ability because this media could bring fun atmosphere to

conduct. The objectives of the study were: (1) To find out the

students’ response narrative text writing ability by using a comic strip

at eight grade of Islamic junior high school Al Anwar Sarang in the

academic year 2015/2016. (2) To find out the improvement of

students’ narrative text writing ability by using a comic strip at eight

grade of Islamic junior high school Al Anwar Sarang in the academic

year 2015/2016. The subject of this study was the students at eight

grade of Islamic junior high school Al Anwar Sarang Rembang in the

academic year 2015/2016. The number of the subjects were 30

students. This research was a classroom action research. It had been

done through two cycles. In the cycle one and cycle two the researcher

and collaborator used a comic strip to motivate students in writing a

text. The purpose was to find the ideas to write a text after reading a

comic strip. To make it easier, because the comic strip used was a

Javanese story that they were familiar with. The researcher used an

observation, test, and documentation to collect the data. To analyze

the data, the researcher applied a descriptive quantitative. It was to

present the result of study in the form of descriptive explanation.

Statistical analysis was used to analyze the data about the result of

observation and students’ score. The result of the study showed that,

v

.

using a comic strip could improve students’ narrative text writing. The

average of the students’ score from pre-cycle, cycle one, and cycle

two proved the hypothesis. The students’ score is 63.67 in the pre-

cycle, 70 in the second cycle, and 77 in the second cycle. According to

the analysis, it could be concluded that the use of comic strip as a

teaching media was recommended for English teacher to teach

narrative writing text. The students would commonly enjoy the

learning, because the teacher provided a comic strip to read and

analyze.

vi

.

MOTTO

                    

“...Allah does not change a people’s lot unless they

change what is in their hearts...” (QS. Ar-Ra’du: 11).
1

“Live is a struggle, and it needs a sacrifice”

1
 Departemen Agama RI, Al-Qur’an dan Terjemahnya, (Bandung:

CV. Diponegoro, 2000), p. 199.

vii

.

DEDICATION

This thesis is dedicated to:

1. My beloved father Fathur Rochman (Alm.) and mother

Chuzaimah who always spirits and prays the writer, so that the

writer can finish this research well.

2. All of my beloved sisters, Haidloroh Faiqotun Ni’mah, S.Pd,

Tsurrayya Rochmaniah, Yaizza Rochmaniah.

3. My beloved Robiatul Adawiyah, S.Pd, who always motivates and

spirits the writer.

viii

.

ACKNOWLEDGEMENT

All praise to be almighty Allah SWT who always gives us His

blessing upon us in life and enables the writer to accomplish this

thesis. The Salawat and Salam are always upon the prophet

Muhammad SAW, our leader, the best and noblest human being ever.

Then, the writer would like to thanks to many people who have given

help during the writing this final project. It would be impossible to

mention all of them. Therefore, the writer expresses a lot of gratitude

to:

1. Dr. H. Rahardjo, M.Ed. as the Dean of Education and Teacher

Training Faculty.

2. Dr. H. Ikhrom , M.Ag. as the chairman of English Department.

3. Dra. Ma’rifatul Fadhlilah, M, Ed as the advisor for providing her

valuable guidance and patience during the arrangement of this

final project.

4. All lecturer in English Department of Islamic Education and

Teacher Training Faculty for all valuable and priceless

knowledge, and advices during the years of study.

5. KH. Maimoen Zubair, as the founding father of Al Anwar

foundation Sarang Rembang.

6. Tahrir, S.Ag., SH., M.Pd.I, as the leader of Islamic Junior High

School of Al Anwar Sarang Rembang who gave permission for

the writer to conduct a research there.

ix

.

7. Novi Indriyani, S.Pd, as the English teacher of Islamic Junior

High School of Al Anwar Sarang Rembang who accompanied to

be collaborator the writer to conduct a research there.

Finally, the writer realizes that this thesis is far from being

perfect. Therefore, all the constructive criticisms and suggestions are

expected. The writer hopes that this thesis may be helpful for

everyone who read it. Amen.

Semarang, October 23
rd

 2016

The writer,

Yusuf Rochman

NIM. 123411108

x

.

TABLE OF CONTENT

PAGE OF TITLE ... i

THESIS STATEMENT.. ii

RATIFICATION .. iii

ADVISOR APPROVAL. ... iv

ABSTRACT .. v

MOTTO. .. vii

DEDICATION .. viii

ACKNOWLEDGMENT .. ix

TABLE OF CONTENT ... xi

CHAPTER I INTRODUCTION

A. Background of the Study 1

B. Research Question 5

C. Objectives of the Study 5

D. Significance of the Study 5

CHAPTER II REVIEW OF RELATED LITERATURE

A. Previous Research 7

B. Theoretical Framework 12

1. Writing.. 12

a. Definition of Writing 12

b. Types of Writing 13

c. Writing Process 15

d. Narrative Text 18

e. Purpose of Narrative Text 23

f. Importance of Teaching Narrative

Text in the Classroom................... 24

2. Media .. 25

a. Definition of Media 25

b. Kinds of Media 26

c. Function of Media in Teaching-

Learning Process 29

xi

.

3. Comic Strip ... 30

a. Definition of Comic Strip 30

b. Strengths of Using Comic Strip in

the Classroom 32

c. The Advantages of Comic Strip in

the Classroom 33

d. The Disadvantages of Comic Strip

in the Classroom 34

e. Application of English Comic Strip

in Teaching Writing of Narrative

Text .. 35

C. Action Hypothesis 36

CHAPTER III RESEARCH METHOD

A. Research Design 37

B. Research Setting 40

C. Collaborator .. 40

D. Research Procedure 40

E. Technique of Data Collection 46

F. Technique of Data Analysis 48

G. Achievement Indicator 50

CHAPTER IV RESEARCH FINDING AND DISCUSSION

A. The School Profile 51

B. Description of the Research 51

C. The Analysis of the Result...................... 63

D. The Analysis of the Whole Cycles 76

E. Discussion .. 78

CHAPTER V CONCLUSION

A. Conclusion.. 80

B. Suggestions .. 82

BIBLIOGRAPHY

APPENDICES

CURRICULUM VITAE

xii

.

LIST OF TABLE

Table 1 The Example of Writing Text about Malin Kundang

Table 2 The purposes of Narrative Text

Table 3 The observation Checklist of Pre-Cycle

Table 4 The Score of Test in the Pre-Cycle

Table 5 The observation Checklist of First Cycle

Table 6 The Indicator of Students’ Score

Table 7 The Score of Test in the First Cycle

Table 8 The Observation Checklist of Second Cycle

Table 9 The Score of Test in the Second Cycle

Table 10 The comparison of students’ enthusiastic during learning

English

Table 11 The comparison of students’ score in each cycles

xiii

.

LIST OF APPENDICES

1. The Students’ Name on Class VIII J at Islamic Junior High School

Al Anwar Sarang Rembang in the Academic Year of 2015/2016

2. Research Schedule of Classroom Action Research at the Eight

Grade of Islamic Junior High School in the Academic Year

2015/2016

3. Syllabus

4. Lesson Plan of Cycle 1

5. Lesson Plan of Cycle 2

6. Instrument Test

7. Students’ English Score in the Previous Semester

8. Students’ English assignment of cycle one

9. Students’ English assignment of cycle two

10. Research Photos

11. Comic Strip Instrument

xiv

