

**THE EFFECTIVENESS OF COMIC STRIP
TO IMPROVE STUDENTS' READING COMPREHENSION
IN NARRATIVE TEXT**

**(Experimental Research in the Ninth Grade Students of SMP N 36 Semarang
in the Academic Year of 2018/2019)**

by:
Wahyu Handayani
31801400566

**ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF LANGUAGES AND COMMUNICATION SCIENCE
SULTAN AGUNG ISLAMIC UNIVERSITY
SEMARANG
2018**

PAGE OF APPROVAL

A Final Project Entitled

**THE EFFECTIVENESS OF COMIC STRIP
TO IMPROVE STUDENTS' READING COMPREHENSION
IN NARRATIVE TEXT**

**(Experimental Research in the Ninth Grade Students of SMP N 36 Semarang
in the Academic Year of 2018/2019)**

Prepared and Presented by :

WAHYU HANDAYANI

31801400566

has been approved by the advisor and to be examined by the Board of Examiners.

Semarang, 25 September 2018

Elok Widiyati, S.Pd, M.Pd.

Advisor

PRONOUNCEMENT

Hereby, I declare that the ungraduated final project I wrote does not contain the work of other people, except those that were cited in the quotations and the references, as a scientific paper should. If my statement is not valid in the future, i absolutely agree to accept an academic sanction in form of revocation of my paper and my degree obtained from that paper.

Semarang, September 2018

Wahyu Handavani
NIM. 31801400566

MOTTO

“Whomever want prosperity in this world, so they must have knowledge, whomever want prosperity in hereafter, so they must have knowledge, and whomever want prosperity in both of this world and hereafter, so they must have knowledge.” (HR. Bukhori and Muslim)

DEDICATION

This final project is dedicated to :

- My beloved parents Mr. Sukanto (Father) Mrs. Sumarni (Mother)
- My beloved old sisters Yani Susilowati, Pipit Mariana, and Lilik Retnowati.
- My beloved old brothers Gigik Marianto and Budi Yulianto.
- All my friends, whom always help me. Thank for your support and advice.

I will always remember you all.

ACKNOWLEDGEMENT

In the name of Allah SWT, the researcher would like to extend his deepest gratitude to Allah for his existence in this world, the blessing, the health, and inspiration leading to completion the final project. Peace and blessing be upon the prophet Muhammad SAW who guides the people to God's path.

In all modesty, the researcher would like to convey his deepest appreciation to the following pepole:

1. Ir Prabowo Setiyawan MT PhD as the Rector of UNISSULA.
2. Hartono,S.S., M.Pd as the Dean of Languages and Communication Science of UNISSULA.
3. Dian Marhaeni Kurdaningsih, S.Sos, M.Hum as the secretary of Dean.
4. Huyi Intan Sari, S.Pd., M.Pd as the Head of English Education Program.
5. Elok Widiyati, S.Pd, M.Pd as my advisor who always guide me to finish my final project.
6. All of lecturers and staffs of English Study Program, who have given lesson, knowledge, and support during my study.
7. Hj. Aminah Kurniasih, S.Pd., M.Pd as the headmaster of SMP N 36 Semarang, for permission to hold the study in that school.
8. Rossana S.Pd as the English teacher in SMP N 36 Semarang, for helps and cooperation during my study.

10. My best friends, thank for supporting me during my study.

To all people who cannot be mentioned in helping him in writing this final project, thank you very much, the researcher hopes this research will be useful and beneficial to the improvement of our knowledge.

Semarang, September 2018

The Researcher

A handwritten signature in black ink, appearing to read 'W. Handayani', written over the printed name 'The Researcher'.

Wahyu Handayani

ABSTRACT

Handayani, Wahyu. 2018. *“The Effectiveness of Comic Strip to Improve Students’ Reading Comprehension in Narrative Text (Experimental Research in the Ninth Grade Students of SMP N 36 Semarang in the Academic Year Of 2018/2019)”*. A final project of English Education Study Program, Faculty of languages and Communication Science Sultan Agung Islamic University Semarang. Advisor: Elok Widiyati, S.Pd, M.Pd.

This final project is about the effectiveness of Comic Strip to improve students’ reading comprehension in narrative text. The objective of the study was to know whether or not comic strip effective to improve students’ reading comprehension in narrative text. The population of this research was the ninth grade students of SMP N 36 Semarang in the academic year 2018/2019 with a total amount of 286 students. This belongs to quantitative study with quasi experimental research design. In this research, the researcher used non-equivalent group pre-test and post-test design. Two classes were taken as the sample (experimental and control), and one class was taken as the try-out group. The data was collected by using writing test. The result of this study showed that the pre-test mean of the experimental group was 70.23 and the control group was 74.04. While the post-test of the experimental group was 76.19 and the control group was 75.24. The result of the analysis showed that there was no significant difference between them. The result of the post-test in experimental group was sig (2-tiled) 0.643 (>0.05). It could be concluded that H_0 accepted. Therefore, the use of Comic Strip was not effective to improve students’ skill in reading narrative text at SMP N 36 Semarang in the academic year 2018/2019.

Keywords: Comic Strip, Reading Skill, Narrative Text.

ABSTRAK

Handayani, Wahyu. 2018. “Keefektifan Komik Strip untuk Meningkatkan Pemahaman Membaca Siswa dalam Teks Naratif (Sebuah Penelitian Eksperimental di Kelas Sembilan SMP N 36 Semarang Tahun Ajaran 2018/2019) ”. Sebuah tugas akhir Jurusan Pendidikan Bahasa Inggris, Fakultas Bahasa dan Ilmu Komunikasi Universitas Islam Sultan Agung Semarang. Pembimbing: Elok Widiyati, S.Pd, M.Pd.

Penelitian ini adalah tentang efektivitas Komik Strip untuk meningkatkan pemahaman membaca siswa dalam teks naratif. Tujuan dari penelitian ini adalah keefektifan komik strip untuk meningkatkan pemahaman membaca siswa dalam teks naratif atau tidak. Populasi dalam penelitian ini adalah siswa kelas sembilan SMP N 36 Semarang pada tahun akademik 2018/2019 dengan jumlah total 286 siswa. ini adalah penelitian kuantitatif dengan jenis penelitian *Quasi Eksperimental*. Dalam penelitian ini, peneliti menggunakan kelompok *Non-Equivalent* yaitu pre-test dan post-test. Dua kelas diambil sebagai contoh (*Eksperimental* dan *Control*), dan satu kelas diambil sebagai kelompok *Try-out*. Data dikumpulkan dengan menggunakan tes tulis. Hasil penelitian menunjukkan bahwa nilai rata-rata *pre-test* di kelompok *Experimental* adalah 70,23 dan kelompok *Control* adalah 74,04. Setelah diberikan perlakuan selama 3 pertemuan, nilai rata-rata *post-test* kelompok *Experimental* adalah 76.19 dan kelompok *Control* adalah 75.24. Hasil tersebut menunjukkan bahwa tidak ada perbedaan yang signifikan di antara mereka. Hasil post-test dalam kelompok *Experimental* adalah sig (2-tiled) 0,643 ($> 0,05$). Dapat disimpulkan bahwa H_0 diterima. Jadi, penggunaan Komik Strip tidak efektif untuk meningkatkan keterampilan siswa dalam membaca teks naratif di SMP N 36 Semarang tahun akademik 2018/2019.

Kata kunci: Strip Komik, Keterampilan Membaca, Teks Naratif.

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
TABLE OF CONTENTS	iii
LIST OF TABLES	iv
LIST OF FIGURES	v
CHAPTER I INTRODUCTION	1
1.1 Background of the Study.....	1
1.2 Reasons for Choosing the Topic.....	4
1.3 Statement of the Problem.....	4
1.4 Objective of the Study.....	5
1.5 Hypotheses.....	5
1.6 Limitation of the Study.....	5
1.7 Significance of the Study.....	6
1.8 Definition of the Key Terms.....	6
1.9 Outline of the Study.....	7
CHAPTER II REVIEW OF RELATED LITERATURE	9
2.1 Reading Comprehension.....	9
2.1.1 The Objectives of Reading.....	11
2.1.2 Advantages of Reading.....	12
2.2 Narrative Text.....	13
2.2.1 General Structure of Narrative Text.....	13
2.2.2 Language Feature of Narrative Text.....	15
2.2.3 Example of Narrative Text.....	15
2.3 Comic Strip.....	18
2.3.1 Advantages of Comic Strip.....	18
2.3.2 Disadvantages of Comic Strip.....	20
2.3.3 Comic in Education.....	20
2.3.4 Teaching Steps Using Comics Strip.....	21

2.4 Review of Previous Studies	23
CHAPTER III RESEARCH METHOD	26
3.1 Research Design	26
3.2 Subject of the Study.....	27
3.2.1 Population	28
3.2.2 Sample.....	28
3.3 Variables of the Study	29
3.4 Instrument of this Research	30
3.5 Validity and Reliability	30
3.5.1 Validity of the Test.....	30
3.5.2 Reliability of Test	32
3.6 Procedure of Collecting the Data	33
3.7 Techniques of Analyzing the Data	36
3.7.1 Try Out	37
3.7.2 Pre test	37
3.7.3 Post test	39
CHAPTER IV FINDING AND DISCUSSION.....	41
4.1 School Profile.....	41
4.2 Description of the Respondents.....	42
4.3 Analysis of Validity and Reliability.....	42
4.3.1 Analysis of Validity.....	42
4.3.2 Analysis of Reliability.....	44
4.4 Pre-test Analysis.....	45
4.4.1 Control Class.....	45
4.4.2 Experimental Class.....	48
4.5 Treatment Activities.....	51
4.6 Post-test Analysis.....	52
4.6.1 Control Class.....	52
4.6.2 Experimental Class.....	53
4.7 Analysis of T-test.....	54
4.8 Discussion of Research Finding.....	56

CHAPTER V CONCLUSION AND SUGGESTIONS.....	58
5.1 Conclusion.....	58
5.2 Suggestions.....	59
REFERENCES	60
APPENDICES.....	64

LIST OF TABLES

Table 3.1 Coefficient Correlation (Validity).....	32
Table 3.2 r Coefficient Correlation.....	33
Table 3.3. Treatment Activities.....	34
Table 3.4. The criteria of the student's score.....	37
Table 4.1. The Data of the Respondents.....	42
Table 4.2 Reliability Statistics.....	45
Table 4.3. The Pre-Test Result in Control Class.....	46
Table 4.4. One-Sample Kolmogorov-Smirnov Test.....	46
Table 4.5. Test of Homogeneity of Variances.....	47
Table 4.6. The Pre-Test Result in Experimental Class.....	49
Table 4.7. One-Sample Kolmogorov-Smirnov Test.....	49
Table 4.8. Test of Homogeneity of Variances.....	50
Table 4.9. The Post-Test Result in Control Class.....	53
Table 4.10. The Post-Test Result in Experimental Class.....	54
Table 4.11. Comparison of Post-test Result in Control and Experimental Class.....	55