

**IMPROVING THE STUDENTS' WRITING SKILL USING
THE COMBINATION OF WORD-MAP AND COMIC
STRIPS AS TEACHING MEDIA**

Thesis

Submitted to Fulfill One of the Requirements for the Completion of Graduate
Degree in Language Studies

By:

EDDY SUBAGIYO
NIM. S 200 070 076

**MAGISTER OF LANGUAGE STUDY
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2011

APPROVAL

This thesis has been approved by the consultants to be examined by the Board of Examiners of the Graduate Program of the English Department of Muhammadiyah University, Surakarta.

On:

First Consultant

Second Consultant

Prof. Dr. Kumaidi
NIP:

Drs. H. Dahlan Rais, M.Hum
NIK:

**The Head of English Education
of Graduate Program**

Prof Dr. Markhamah, M. Hum
NIP:

This thesis has been examined by the Board of Examiners and approved as a fulfillment of the requirements in obtaining the Magister Degree of Graduate Program of the English Department, Muhammadiyah University, Surakarta.

On: _____

Board of Examiners:

Signatures

1. Chairman :

.....

2. Secretary :

.....

3. Examiner I : Prof.Dr. Kumaidi
NIP:

.....

4. Examiner II : Drs. H. Dahlan Rais, M.Hum
NIK:

.....

The Director of Graduate Program

The Head of Graduate Program
English Education

Prof. Dr. H. Khudzaifah Dimiyati, SH, M.Hum

Prof. Dr. Markhamah, M.Hum

PRONOUNCEMENT

By this pronouncement, I state that myself write the thesis entitled **IMPROVING THE STUDENTS' WRITING SKILL USING THE COMBINATION OF WORD-MAP AND COMIC STRIPS AS TEACHING MEDIA**. I absolutely state that this thesis is not a plagiarism or is made by someone else. The other works related to this thesis have been written in the form of quotation. The sources of the thesis have been listed in bibliography. If next this thesis can be proved as a plagiarism the certificate and the academic can be cancelled to be given.

Jenawi, 21 Mei 2011

Eddy Subagiyo

ABSTRAK

Eddy Subagiyo. S 200070076. 2011. UPAYA PENINGKATAN KETERAMPILAN MENULIS SISWA DENGAN MENGGUNAKAN MEDIA MENGAJAR PETA KATA DAN KOMIK. Tesis. Program Pascasarjana. Magister Pengkajian Bahasa. Universitas Muhammadiyah Surakarta

Masalah yang dihadapi siswa adalah rendahnya keterampilan menulis mereka. Hal ini disebabkan kurang berlatih menulis teks bahasa Inggris dan motivasi yang rendah dalam menulis. Penelitian ini dilaksanakan untuk meningkatkan motivasi siswa dalam menulis, dalam hal ini menulis teks berbahasa Inggris. Penelitian ini diharapkan mampu meningkatkan keterampilan menulis siswa.

Data dikumpulkan melalui observasi, wawancara, dan dokumentasi. Data kualitatif diperoleh melalui partisipasi siswa dalam pelajaran menulis. Observasi dilakukan terhadap kemampuan siswa dalam mengerjakan tugas, partisipasi dalam diskusi kelompok dan membuat karangan. Data didukung oleh wawancara informal setelah pelajaran menulis selesai. Wawancara dilakukan untuk mengetahui masalah yang dihadapi siswa selama menggunakan komik dalam pembelajaran menulis. Data kuantitatif diperoleh melalui hasil latihan dan postes.

Hasil penelitian menunjukkan bahwa penggunaan komik dalam pembelajaran menulis mampu memberikan beberapa aspek positif. Pertama, pengaruh terhadap faktor afektif siswa seperti motivasi dan rasa percaya diri. Pengaruh kedua adalah perubahan perilaku siswa terhadap proses belajar mengajar. Pengaruh ketiga adalah partisipasi aktif siswa dalam pelajaran menulis. Dan yang terakhir adalah adanya peningkatan terhadap keterampilan menulis siswa, terutama adanya peningkatan nilai menulis bahasa Inggris.

Penelitian ini mengimplikasikan bahwa penggunaan komik dapat menjadi teknik alternative untuk meningkatkan keterampilan menulis siswa. Oleh karena itu, direkomendasikan kepada guru bahasa Inggris untuk mengaplikasikannya di kelas. Juga direkomendasikan kepada pihak sekolah untuk mensosialisasikan hasil penelitian ini karena hasil penelitian ini berguna terutama untuk mata pelajaran bahasa Inggris. Dan bagi peneliti selanjutnya supaya mengembangkan aspek keterampilan menulis yang belum dikembangkan dalam penelitian ini.

Kata kunci: peningkatan, keterampilan menulis, peta kata, komik

ABSTRACT

Eddy Subagiyo. S 200070076. 2011. IMPROVING THE STUDENTS' WRITING SKILL USING COMBINATION OF WORD-MAP AND COMIC STRIPS AS TEACHING MEDIA. Thesis. English Department of Graduate Program, Muhammadiyah University of Surakarta.

The students' problem was lack of writing skill. It is caused by the lack of writing English texts and less motivation of writing. The research is carried out to arouse the students' motivation to write, in this case, writing English texts. Hopefully, they can improve their writing skill.

The data were collected through observation, interview and documentation. The qualitative data were collected through the students' participation in writing class. The observation is on the students' ability to do the exercises, join the group discussion and making composition. The data were supported by the informal interview after the writing class has been finished. It is carried out to find out the students' problems during the use of comic books in the writing class. The quantitative data were obtained through the result of exercises and the post-test.

The findings show that the use of comic books in writing class gives some positive aspects. The first effect is on the students' affective factors such as motivation and self confident. The second effect is the change of the students' attitude toward the teaching learning process. The third effect is on the active participation during the writing class. The last but not the least is the improvement on writing skill, especially the writing score.

The research finding implies that the use of comic books can be an alternative technique to promote the students' writing skill. Therefore, it is recommended that the English teachers apply it. It is also recommended that the institution socialize the findings since it is useful for English subject. The last is for the other researcher to develop the aspect of writing skill which has not been developed in the research.

Keywords: improving, writing skill, word-map, comic strips

MOTTO

This country doesn't need 'smart people', but it needs those who
were honest, brave, and "funny" (a satire by a film of Deddy

Mizwar: *Alangkah Lucunya Negeri Ini*)

DEDICATION

With deep profound love, this thesis is devoted to

My beloved wife

and

‘Bapak tercinta’

‘ Thank you for loving me !’

ACKNOWLEDGEMENT

The writer would like to thank to Allah, the Almighty God, because of His blessing he can finish his thesis. There are many difficulties actually, but he realizes that those without the help of many special persons, he would not be able to finish this thesis. Therefore, the writer would like to express his special gratitude to:

1. The Director of Graduate Program of Muhammadiyah University, Prof. Dr. H. Khudzaifah Dimiyati, SH, M.Hum for giving the writer permission to write the thesis.
2. Prof. Dr. Markhamah, M.Hum, The Head of Graduate Program of the English Department.
3. Prof. Dr. Kumaidi, the first consultant, for the guidance, support, patience and time in accomplishing this thesis.
4. Drs. H. Dahlan Rais, M.Hum, the second consultant, for his advice, guidance, and patience for the betterment of the writer's thesis.
5. The students of class X of SMA Negeri Jenawi who have helped the writer to finish the research, and given a chance to facilitate them to improve their writing skill.
6. The writer's beloved wife who is never tired of giving him the spirit, care, love, and prayer.
7. The family of Graduate Program of Language Studies Department 2007 Muhammadiyah University Surakarta for the encouragement and the motivation to finish the thesis.

8. The people who cannot be mentioned one by one for helping the writer to complete the thesis.

Needless to say, the thesis is still far from being perfect. The writer will accept every comment and suggestion. Hopefully, this thesis will give benefit to everyone who concerns with action research.

Surakarta, 21 Mei 2011

Eddy Subagiyo

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
LEGALIZATION	iii
PRONOUNCEMENT.....	iv
ABSTRAK	v
ABSTRACT	vi
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS	xi
LIST OF APPENDICES	xv
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Problem Formulation	10
C. Objectives of the Research	10
D. Benefits of the Study.....	11
CHAPTER II THEORETICAL REVIEW	
A. Theoretical Background	13
1.Effective Language Teaching and Learning	13
a. Effective Language Teaching	13

b. The Characteristics of Good Language Teacher	13
c. The Nature of English Language Learning	23
d. The Characteristics of Good Language Learners	25
2. The Nature of Writing Skill	27
a. The Meaning of Writing	27
b. The Characteristics of Written Language	28
c. Micro-Skills for Writing	33
d. Writing Skills	34
3. The Notion of Text	36
a. The Meaning of Text	36
b. Types of Text	37
4. Word map	40
5. Comic Strips	41
a. The Characteristics of Comic Strips	41
b. The Reason of Using Comic Strips as Teaching Media	43 43
6. Classroom. Action Research	47
B. Review of Related Studies	49
C. Rationale	50
D. Hypothesis	52
CHAPTER III RESEARCH METHODOLOGY	
A. Setting Description	53
B. Subject of the Study	53

C. Research Methods.....	54
D. Research Procedure	57
E. Indicator of Effectiveness	64

CHAPTER IV RESEARCH FINDINGS AND DISCUSSION

A. Introduction	65
1. Initial Reflection	65
2. Fact Finding Analysis	67
B. Action	70
1. Cycle 1	70
a. Planning the Action	70
b. Implementing the Action	72
c. Observation and Monitoring	93
d. Reflection and Evaluation	96
2. Cycle 2	98
a. Planning the Action	98
b. Implementing the Action	102
c. Observation and Monitoring	116
d. Reflecting the Action	117
C. The Discussion of Research Findings	119
1. The improvement of the students' writing skill after paragraphs and comic strips being applied	119
2. The effectivity of the use of comic strips to improve the students' writing skill	121

3. The strengths and weaknesses during the implementation of comic books in writing class	122
CHAPTER V CONCLUSION, IMPLICATION AND RECOMMENDATION	
A. Conclusion	124
B. Recommendation.....	126
BIBLIOGRAPHY	128
APPENDICES	130

LIST OF APPENDICES

Appendix 1	: Lesson Plan Cycle 1	131
Appendix 2	: Lesson Plan Cycle 2	137
Appendix 3	: The Classroom Action Research Photographs	143
Appendix 4	: The Comics	146
Appendix 5	: <i>Analisis Hasil Belajar Pre Test</i>	148
Appendix 6	: <i>Analisis Hasil Belajar Siklus 1</i>	149
Appendix 7	: <i>Analisis Hasil Belajar Siklus 2</i>	150

LIST OF TABLES

Table 1	: Successful Teaching – Learning Indicator	64
Table 2	: The Improvement of Cycle 1	94
Table 3	: The Improvement of Cycle 2	119

LIST OF FIGURES

Figure 1	: The Mind Concept of the Research	51
Figure 2	: Classroom Action Research Concept	53
Figure 3	: Miles and Huberman's Model of Data Analysis	61