

**THE USE OF MOVIES TO IMPROVE THE WRITING SKILL
OF THE ELEVENTH GRADE STUDENTS OF SMA 1 GEBOG KUDUS
IN ACADEMIC YEAR 2013/2014**

By:

MIFTAHUL JANNAH

NIM 201032001

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**THE USE OF MOVIES TO IMPROVE THE WRITING SKILL
OF THE ELEVENTH GRADE STUDENTS OF SMA 1 GEBOG KUDUS
IN ACADEMIC YEAR 2013/2014**

By:

MIFTAHUL JANNAH

NIM 201032001

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**THE USE OF MOVIES TO IMPROVE THE WRITING SKILL
OF THE ELEVENTH GRADE STUDENTS OF SMA 1 GEBOG KUDUS
IN ACADEMIC YEAR 2013/2014**

SKRIPSI

Presented to the University of Muria Kudus

In Partial of the Requirements for Completing the Sarjana Program

In the Department of English Education

By

MIFTAHUL JANNAH

NIM 201032001

ENGLISH EDUCATION DEPARTMENT

TEACHER TRAINING AND EDUCATION FACULTY

MURIA KUDUS UNIVERSITY

2014

MOTTO AND DEDICATION

MOTTO:

- Think big, feel strong and pray hard are the best way.
- Candle never be a candle if someone never flare it up.

The final project is dedicated to:

- Her beloved father and mother (NonoYudono and Sri Ngatisih), thank you for your love and your support.
- He lovely sisters (UlinNi'mah and AlyaKhanzaSyarifa), thank you for your support and motivation.
- Her advisors (Mr. Syafei and Mrs. Titis) and teachers (Mr. H. Nuryanto and Mr. Sugiyanto), thank you for your guidance.
- Her lovely and loyal best friends (Yulia,Amel,Huda), thank you for your friendship, help and motivation.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Miftahul Jannah (NIM 201032001) has been approved by the *Skripsi* advisors for further approval by the Examining Committee.

Kudus, July 2014
Advisor I

Drs. Muhi Syafei, M.Pd
NIP. 19620413 198803 1 002

Kudus,
Advisor II

Titis Sulistyowati, SS, M.Pd
NIS. 19810402 200501 2 001

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Slamet Utomo, M.Pd
NIP. 19621219 198703 1 001

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Miftahul Jannah (NIM: 2010-32-001) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education

Kudus, July 23th 2014

Skripsi Examining Committee

Drs. Muh. Syafiq, M.Pd.
NIP. 19620413-198803-1-002

, Chairperson/ Member

Titis Sulistyowati, S.S., M.Pd
NIS. 19810402-200501-2-001

, Member

Rismiyanto, S.S., M.Pd
NIS. 0610701000001146

, Member

Dra. Sri Endang K, M.Pd
NIS. 061073020001009

, Member

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Slamet Utomo, M.Pd.
NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

Subhanallah, Alhamdulilah, Allahuakbar. Those there meaningful words in which the writer does not want to end saying them are the proof of the first gratitude to Allah SWT who guides her in every breath she takes, so that she is able to finish compiling this skripsi entitle “The Use of Movie to Improve the Writing Skill of the Eleventh Grade Students of SMA 1 Gebog Kudus in Academic Year 2013/2014”.

Peace and solution to Prophet Muhammad SAW who takes us to be the better human being. The writer also would like to express her gratitude to several persons who have helped her, namely:

1. Dr. Drs. SlametUtomo, M.Pd. as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. DiahKurniati, S.Pd.,M.Pd. as the head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Drs. MuhSyafei, M.Pd. as the First Advisor who has guided and given her suggestion in finishing this skripsi with a great patience.
4. TitisSulistiyowati, SS, M.Pd as the Second Advisor who has given contributive criticism and assistance during completing this skripsi.
5. Supriyono, S.Pd, M.Pd. as the Headmaster of SMA 1 Gebog Kudus, who permits and facilitates her to conduct the research in his school.
6. H. Nuryanto, S.Pd for his guidance during the research.

7. Sugiyanto, S.Pd. as the English teacher of SMA 1 Gebog Kudus, who allowed the researcher to carry out the research in her class.
8. All the students especially class eleventh science four of SMA 1 Gebog Kudus for their perception, attention, and help to conduct the research.
9. All staffs of Muria Kudus University for each help in any campus affair.
10. Her beloved parents (NonoYudono and Sri Ngatisih) who always loving, supporting and praying for their beloved daughter.
11. Her lovely sisters who always support her: UlinNi'mah and AlyaKhanzaSyarifa.
12. Her loyal friends (Yulia, Amel and Huda) thank for your friendship, help and motivation.
13. All of her friend in Muria Kudus University.

The writer convinced that there are mistakes made elsewhere. Therefore, she would like to apologize for any mistakes and open for more constructive criticisms and suggestions. Hopefully, this skripsi will be useful for the readers and English education. Thanks for everyone who involved in order making this skripsi better.

Kudus, July 2014

MiftahulJannah

ABSTRACT

Jannah, Miftahul. 2014. *The Use of Movies to Improve the Writing Skill of the Eleventh Grade Students of SMA 1 Gebog Kudus in Academic Year 2013/2014.* Skripsi. English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors:(1) Drs. Muhsyafei, M.Pd., M.Pd, (2) Titis Sulistyowati, SS, M.Pd.

Key words: *Writing Skill, Narrative Text, and Movies.*

To master the student's English writing ability, teacher should use good strategy, method or media to make the students know and understand about what the teacher explanation, not only just bring the media but they do not understand how to use it. Writing is one of four basic skills. Writing involves some language components (spelling, grammar, vocabulary, and punctuation). Writing is a creative of our mind to create sentence on paper or on computer. Many kinds of texts must be learned by the students, especially eleventh grade science four students, and one kind of the texts is narrative text. Narrative text is a piece of text tells a story and in doing so, entertains or informs the reader or listener in chronological order. Teaching narrative writing in senior high school is not easy because the students are difficult to understand and confused about the text. After analyzing the problem, the writer assumed to use movie as a media to improve writing skill of the students. Movie is an appropriate media for the students to get the students interest in teaching and leaning process and to organize the information and ideas the story efficiently.

The objective of this research is to find out if movie can improve the writing skill of eleventh grade students of SMA 1 GEBOG in academic year 2013/2014.

This research used a collaborative classroom action research design. It consist four stages. These are planning, acting, observing and reflecting. This research is conducted at the Eleventh grade science four students of SMA 1 Gebog Kudus in academic year 2013/2014.

The writer found that the student's writing skill in narrative text improved in each cycle. The result of writing skill of narrative text is in pre cycle is 56,06% as sufficient category, in cycle I is 71,03% as good category, and the improvement score also happened in cycle II is 85,51% as very good category. All of the students could reach the *KKM* in cycle II. Beside, the problem that faced by the teacher are decreased in each cycle.

Based on the result above, the writer concludes that movie can improve writing skill of narrative text of the eleventh grade science four students of SMA 1 Gebog Kudus in academic year 2013/2014. Therefore, the writer suggest to the teacher to use movie as a media to teach writing of narrative text.

ABSTRAK

Jannah, Miftahul. 2014. “*Penggunaan Movies Untuk Meningkatkan Keterampilan Menulis Siswa Kelas Sebelas SMA 1 Gebog Kudus Tahun Ajaran 2013/2014.*” Skripsi. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: :(1) Drs. Muh Syafei, M.Pd., M.Pd, (2) Titis Sulistyowati, SS, M.Pd.

Kata Kunci : Keterampilan Menulis, Teks Narasi dan Movies.

Untuk menguasai keterampilan menulis siswa, seorang guru harus menggunakan strategi, metode dan media yang baik untuk membuat siswa mengetahui dan mengerti tentang penjelasan guru, tidak hanya guru membawa media tapi tidak tahu bagaimana menggunakannya. Menulis merupakan salah satu dari empat keterampilan. Menulis melibatkan beberapa komponen (pengejaan, tata bahasa, kosa kata dan tanda baca). Menulis adalah hasil kreativitas dari pemikiran kita yang diungkapkan pada kertas atau komputer. Banyak teks yang harus dipelajari siswa, terutama siswa kelas sebelas IPA 4 dan salah satunya adalah teks narasi. Narasi adalah bagian dari teks yang menceritakan sebuah cerita dan dengan melakukan suatu hal, menghibur untuk menginformasikan kepada pembaca atau pendengar secara berurutan. Mengajar menulis teks narasi terutama di sekolah menengah atas tidak mudah karena siswa sulit untuk memahami dan bingung tentang teks tersebut. Setelah menganalisis masalah, penulis berasumsi menggunakan movies sebagai media untuk meningkatkan keterampilan menulis siswa. Movies adalah media yang cocok untuk menarik daya tarik siswa pada kegiatan belajar mengajar dan untuk mengatur informasi dan ide dari cerita narasi secara efisien.

Tujuan dari penelitian ini adalah untuk menemukan apakah movies dapat meningkatkan keterampilan menulis siswa kelas sebelas SMA 1 Gebog Kudus tahun ajaran 2013/2014.

Penelitian ini menggunakan desain penelitian tindakan kelas kolaboratif. Ini terdiri dari empat tahap. Yaitu perencanaan, tindakan, observasi dan refleksi. Penelitian ini dilakukan pada kelas sebelas IPA 4 SMA 1 Gebog Kudus pada tahun ajaran 2013/2014.

Penulis menemukan bahwa pemahaman membaca siswa dalam teks narasi meningkat pada setiap siklus. Hasil pemahaman membaca teks narasi dalam pra siklus adalah 56,06% tergolong kategori cukup, pada siklus I adalah 71,03% tergolong kategori baik, dan peningkatan skor juga terjadi pada siklus II 85,51% tergolong katergori sangat baik. Semua siswa bisa mencapai KKM pada siklus II. Selain itu, masalah yang dihadapi oleh guru menurun pada setiap siklus.

Berdasarkan hasil di atas, penulis dapat menyimpulkan bahwa media movies dapat meningkatkan keterampilan menulis teks narasi pada kelas sebelas IPA 4 siswa dari SMA 1 Gebog Kudus pada tahun ajaran 2013/2014. Oleh karena itu, penulis menyarankan kepada guru untuk menggunakan movies sebagai media untuk pengajaran menulis teks narasi.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENTS.....	xi
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi
 CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem.....	4
1.3 Purpose of the Research.....	4
1.4 Significance of the Research.....	4
1.5 Scope of the Research.....	5
1.6 Operational Definition.	5
 CHAPTER II REVIEW OF RELATED LITERATURE AND ACTION	
HYPOTHESIS	
2.1 Teaching English in SMA 1 Gebog Kudus.....	7
2.1.1 The Curriculum of Teaching English in SMA 1 Gebog Kudus	8
2.1.2 The Purpose of Teaching English in SMA 1 Gebog Kudus	9
2.1.3 The Material of Teaching English in SMA 1 Gebog Kudus.....	9
2.1.4 The Media of Teaching English in SMA 1 Gebog Kudus.....	11
2.2 Writing	11
2.2.1 General Concept of Writing of Writing	11
2.2.2 Step in Writing.....	12
2.3Narrative Text	17
2.3.1Definition of Narrative Text	17
2.3.2 Generic Structure of Narrative Text.....	18

2.3.3 Types of Narrative Text	19
2.3.4 The Social Function of Narrative Text	22
2.3.5 Language Features of Narrative Text	22
2.4 Movie	23
2.4.1 General Concept of Movie.....	23
2.4.2 Advantage of Using Movie	24
2.4.3 Disadvantages of Using Movie	25
2.4.4 Teaching Narrative Writing by Using Movie	26
2.5 Review of Previous Research.....	26
2.6 Theoretical Framework	27
2.7 Action Hypothesis.....	30

CHAPTER III METHOD OF THE RESEARCH

3.1 Setting and Character of Subject of the Research.....	32
3.2 Variabel of the Research	32
3.3 Design of the Research.....	33
3.3.1 Planning	34
3.3.2 Action.....	34
3.3.3 Observation	35
3.3.4 Analyzing and Reflection.....	36
3.4 Procedure of the Research	36
3.5 Data Analysis	39

CHAPTER IV FINDING OF THE RESEARCH

4.1Pre-reflection.....	46
4.2 The Result of Cycle I	48
4.2.1 Planning	48
4.2.2 Action.....	49
4.2.3 Observation	50
4.2.4 Analyzing and Reflection.....	57
4.3 The Result of Cycle II.....	58
4.3.1 Planning	58
4.3.2 Action.....	59

4.3.3 Observation	60
4.3.4 Analyzing and Reflection.....	66
CHAPTER V DISCUSSION	
Discussion	69
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion	73
6.2 Suggestion	74
BIBLIOGRAPHY	75
APPENDICES	76
CURRICULUM VITAE.....	115

LIST OF TABLES

Table	Page
Tabel2.1 The Material of Teaching English in SMA 1 Gebog Kudus.....	10
Tabel3.1 Teacher and Student's Activity by Using Movies	40
Table 3.2 The Scoring Rubric.....	42
Tabel 4.1 Data of Daily Test Score	47
Table 4.2 Teacher's and Student's Activities in Teaching English by Using Movie 6to Improve Writing Skill for Eleventh Grade Students of SMA 1 GebogKudusin Academic Year 2013/2014 in Cycle I	50
Tabel4.3 Scoring of students' achievement test in cycle I.....	55
Tabel 4.3 Teacher's and students activities in teaching English by using story pyramid strategy to improve reading comprehension for the X-9 students of SMA 1 Mejobo Kudus in academic year 2013/2014 in cycle II.....	60
Tabel 4.4 Scoring of students' achievement test in cycle II	64
Tabel 4.5 The recapitulation data related to student's achievement	67

LIST OF FIGURES

Figure	Page
Figure 2.1 The detailed of theoretical framework of the research	28
Figure 3.1 Classroom Action Research Model based on Kemmis and McTaggart (1998) (Source: Burns, 2010:9).....	33
Figure 4.1 Diagram of interpretation data.....	68

LIST OF APPENDICES

Appendix	Page
Syllabus	76
Lesson Plan of Cycle I	77
Material of Cycle I	84
Lesson Plan of Cycle II.....	89
Material of Cycle II.....	96
Worksheet of group cycle I.....	101
Worksheet of Individually Cycle I.....	103
Worksheet of group cycle II.....	105
Worksheet of Individually Cycle II.....	107
The recapitulation result of students	109
The frequency distribution of students	111
Statement.....	113
KeteranganSelesaiBimbingan	116
Curriculum Vitae.....	115