


**THE STORY RETELLING ABILITY OF ELEVENTH GRADE STUDENTS  
OF SMA N 1 JEKULO KUDUS IN ACADEMIC YEAR 2013/2014  
TAUGHT BY USING ENGLISH COMIC**

**By  
NUR ASIYAH  
NIM. 201032095**

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


**THE STORY RETELLING ABILITY OF THE ELEVENTH GRADE STUDENTS  
OF SMA N 1 JEKULO KUDUS IN ACADEMIC YEAR 2013/2014  
TAUGHT BY USING ENGLISH COMIC**

**SKRIPSI**

**Presented to the University of Muria Kudus  
in Partial Fulfillment of the Requirements for Completing the Sarjana  
Program in English Education**

**By  
NUR ASIYAH  
NIM 201032095**

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

## MOTTO AND DEDICATION

### Motto:

- ❖ Every successful person should got a failure. Dont be scared to fail as a result of failure is a region of success.
- ❖ There is not any success while not a sacrifice and there is not any success while not hardness.
- ❖ Use your time wisely and dont waste even for a second.
- ❖ You have to endure caterpillars if you want to see butterflies

### Dedication:

This research is dedicated to:

1. The writers' beloved father and mother for their support and blessing.
2. The writers' beloved of big family.
3. The writers' friends in English Education Department, Muria Kudus University.

## ADVISORS' APPROVAL

This is that to certify that the Sarjana Skripsi of Nur Asiyah  
(NIM. 201032095) has been approved by the thesis advisor for further approval  
by the Examining Committee.

Kudus, 7 June 2014

Advisor I


**Atik Rokhayani, S.Pd, M.Pd**  
**NIS. 0610701000001207**

Advisor II


**Dr. Drs. Slamet Utomo, M.Pd**  
**NIP. 196212191987031 015**

Acknowledged by

The Faculty of Teacher Training and Education

Dean,


**Dr. Drs. Slamet Utomo, M.Pd**  
**NIP. 196212191987031-1-001**


## EXAMINERS' APPROVAL

This is to certify that the Skripsi of of Nur Asiyah (NIM. 201032095) has been approved by the Examining Committee as a requirement for the Sarjana Degree in English Education Department.  
Kudus, 21 June 2014


Skripsi Examining Committee:

  
Dr. Drs. Slamet Utomo, M.Pd.  
NIP. 196212191987031 015


, Chairperson

  
Atik Rokhayani, S.Pd, M.Pd  
NIS. 0610701000001207

, Member

  
Agung Dwi Nurcahyo, S.S, M.Pd  
NIS. 0610701000001187

, Member

  
Nuraeningsih, M.Pd.  
NIS. 0610701000001201

, Member

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

  
  
Dr. Drs. Slamet Utomo, M.Pd.  
NIP. 196212191987031-1-001

## ACKNOWLEDGEMENT

Thanks to Allah SWT for the blessing, mercy, and compassionate given to the writer, so the writer can finish this skripsi entitled “The Story Retelling Ability of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 Taught by Using English Comic”

The writer realizes, this skripsi would not be able to complete without support, advice, and guidance from many people. Therefore, the writer would like to express gratitude and appreciation to:

1. Dr. Drs. Slamet Utomo, M.Pd as the Dean of Teacher Training and Education Faculty and the second advisor who always gives contributive criticism and made several corrections for the improvement of this skripsi.
2. Diah Kurniati, S. Pd, M. Pd as the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Atik Rokhayani, S.Pd, M.Pd as the first advisor who always gives guidance, advice, and idea to the writer in finishing this skripsi with a great patience.
4. All lecturers and administrative staffs of English Education Department of Teacher Training and Education Faculty, Muria Kudus University.
5. Drs. Joko Sutrisno, as the Headmaster of SMA N 1 Jekulo Kudus who has permitted the writer to do this research at this school.

6. All teachers and administrative stuffs of SMA N 1 Jekulo Kudus especially Dra. Siti Marfu'ah, the English teacher of the eleventh grade who gave the writer motivation and help in accomplishing this research.
7. All of the students at XI IA 1 class of SMA N 1 Jekulo Kudus in the academic year 2013/2014 for their cooperation.
8. The writers' beloved mother and father who give motivation in doing this research.
9. The writers' beloved all of big family, thanks for the support.
10. All of friends in English Education Department, Teacher Training and Education Faculty, Muria Kudus University.
11. Everyone who cannot be mentioned one by one, for their supports and helps.

Finally the writer would like to express her thanks to all people who helped in finishing this final project. Hopefully, this final project would be useful for all.

Kudus, June 2014

The writer,

Nur Asiyah


## ABSTRAK

Asiyah, Nur. 2014. *Kemampuan Menceritakan Kembali Siswa Kelas Sebelas SMA N 1 Jekulo Kudus Pada Tahun Ajaran 2013/2014 Diajarkan Menggunakan Komik Bahasa Inggris*. Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing (i) Atik Rokhayani, S.Pd, M.Pd (ii) Dr. Drs. Slamet Utomo, M.Pd.

### **Kata Kunci: Kemampuan menceritakan kembali, Komik Bahasa Inggris**

Menceritakan kembali adalah kemampuan yang penting membantu kemampuan berbicara lebih baik. Komik bahasa Inggris adalah salah satu fasilitas untuk siswa dengan gambar dan karakterisasi kata, konflik, pengaturan tempat dan tema. Sebagai media, komik sangat berguna untuk pembaca dengan gabungan gambar dan kata. Hal itu dapat membantu pembaca lebih senang dan mudah memahami dalam membaca.

Tujuan penelitian ini adalah untuk menjelaskan apakah ada perbedaan signifikan antara kemampuan menceritakan kembali di kelas sebelas SMA N 1 Jekulo Kudus di tahun ajaran 2013/2014 sebelum dan sesudah mengajar menggunakan komik bahasa Inggris.

Penulis melakukan penelitian eksperimen kuantitatif dengan pretest dan posttest. Penelitian dilaksanakan di SMA N 1 Jekulo Kudus di tahun ajaran 2013/2014 di kelas sebelas IA 1. Jumlah siswa dalam penelitian ini 36 siswa. Penulis menggunakan tes lisan untuk mengumpulkan data dengan materi teks narrative.

Hasil penelitian ini menunjukkan kemampuan menceritakan kembali kelas sebelas SMA N 1 Jekulo Kudus di tahun ajaran 2013/2014 sebelum mengajar menggunakan komik bahasa Inggris dikategorikan “rendah”. Dari hasil pretest, rata-rata pretest 59,58 dan standar deviasi 6,25 sementara itu hasil kemampuan menceritakan kembali dikelas sebelas SMA N 1 Jekulo Kudus di tahun ajaran 2013/2014 setelah mengajar menggunakan komik bahasa Inggris dapat dikategorikan “cukup”. Rata-rata posttest 73,81 dan standar deviasi 5,7. Tingkat signifikan 0,05 dan derajat kebebasan 35 ada perbedaan signifikan antara kemampuan menceritakan kembali cerita dikelas sebelas SMA N 1 Jekulo Kudus di tahun ajaran 2013/2014 sebelum dan setelah mengajar menggunakan komik bahasa Inggris. Hal itu ditunjukkan dari hasil hitungan dari t-observasi 13,88 dan t-table 2,04. Dengan kata lain, t-observasi lebih tinggi dari t-tabel ( $t_o = 13,88 > t_t = 2,04$ ).

Berdasarkan hasil diatas, Penulis menyimpulkan bahwa ada perbedaan signifikan antara kemampuan menceritakan kembali siswa kelas sebelas SMA N 1 Jekulo Kudus pada tahun ajaran 2013/2014 sebelum dan sesudah menggunakan komik bahasa Inggris. Penulis menyarankan bahwa guru bahasa Inggris seharusnya kreatif, aktif, selalu memberikan motivasi ke siswa dengan tujuan membentuk pengalaman pengajaran yang baik menggunakan komik bahasa Inggris sebagai alat bantu mengajar menceritakan kembali.

## ABSTRACT

Asiyah, Nur. 2014. *The Story Retelling Ability of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 Taught by Using English Comic*. Skripsi. English Education Department, Teacher Training and Education Faculty Muria Kudus University. Advisor (i) Atik Rokhayani, S.Pd, M.Pd (ii) Dr. Drs. Slamet Utomo, M.Pd

**Key words: Story retelling ability , English comic**

Story retelling is an important ability to support the speaking skill better. English comic is one of facilitates to the students with visual and word characterization, conflict, setting and theme. As a media, comic is very useful for readers with combining picture and word, it can help the reader more fun and comprehensible to read.

The purpose of this research is to describe whether there is any significant difference between the ability of story retelling in the eleventh grade students of SMA N 1 Jekulo Kudus in academic year 2013/2014 before and after being taught by using English comic.

The writer conducted an experimental quantitative research with pretest and posttest design. The research is conducted at SMA N 1 Jekulo Kudus in academic year 2013/2014, especially in XI IA 1. The number of students in this research is 36 students. The writer used oral test as an instrument to gather the data with material narrative text.

The result of this research showed that the ability of story retelling of the eleventh grade of SMAN 1 Jekulo Kudus in the academic year 2013/2014 before being taught by using English comic can be categorized “low”. From the calculation in pretest result, the mean of this pretest is 59.58 and standard deviation is 6.25. Meanwhile, the result of the ability story retelling in the eleventh grade of SMAN 1 Jekulo Kudus in academic year 2013/2014 after being taught by using English comic can be categorized “sufficient”. The mean of the posttest is 73.81 and standard deviation is 5.7. In the level of significant 0.05 and degree of freedom is 35 there is any significant difference between the ability of story retelling in the eleventh grade of SMA N 1 Jekulo Kudus in academic year 2013/2014 before and after being taught by using English comic. It is shown from the calculation result of t-observation is 13.88 and t-table is 2.04. In other words, t-observation is higher than t-table ( $t_o = 13.88 > t_t = 2.04$ ).

Based on the result above, the writer concluded that there is any significant difference between the ability of story retelling in the eleventh grade students of SMA N 1 Jekulo Kudus in academic year 2013/2014 before and after being taught by using English comic. The writer suggested that a English teacher should be creative, active, always give motivation to the students in order to create good learning experience by using English comic as a medium in teaching story retelling.

## TABLE OF CONTENTS

<b>COVER</b> .....	<b>i</b>
<b>LOGO</b> .....	<b>ii</b>
<b>TITLE</b> .....	<b>iii</b>
<b>MOTTO AND DEDICATION</b> .....	<b>iv</b>
<b>ADVISORS' APPROVAL</b> .....	<b>v</b>
<b>EXAMINERS' APPROVAL</b> .....	<b>vi</b>
<b>ACKNOWLEDGMENT</b> .....	<b>vii</b>
<b>ABSTRACT</b> .....	<b>ix</b>
<b>ABSTRAK</b> .....	<b>x</b>
<b>TABLE OF CONTENTS</b> .....	<b>xi</b>
<b>LIST OF TABLES</b> .....	<b>xiv</b>
<b>LIST OF FIGURES</b> .....	<b>xv</b>
<b>LIST OF APPENDICES</b> .....	<b>xvi</b>
 <b>CHAPTER I INTRODUCTION</b>	
1.1 Background of the Research .....	1
1.2 Statement of the Problem .....	4
1.3 Objective of the Research .....	5
1.4 Significant of the Research .....	5
1.5 Scope of the Research .....	5
1.6 Operational Definition .....	6
 <b>CHAPTER II REVIEW OF RELATED LITTERATURE AND HYPOTHESIS</b>	
2.1 Teaching English in SMA N 1 Jekulo Kudus .....	7
2.1.1 Curriculum of Teaching English in SMA N 1 Jekulo Kudus .....	9
2.1.2 Material Teaching English in SMA N 1 Jekulo Kudus .....	10
2.2 The General Concept of Narrative Text .....	11
2.2.1 The Generic Structure of Narrative Text .....	12
2.2.2 The Language Features of Narrative Text .....	12
2.2.3 Types of Narrative Text .....	13

2.3	Definition of Story Retelling .....	15
2.4	Definition of Media .....	16
2.4.1	The Purpose of Media Teaching .....	19
2.4.2	Selecting Criteria Media .....	20
2.5	Definition Comic .....	21
2.5.1	Strengths of Comic in Education .....	22
2.5.2	The Use Comic in the English Teaching .....	25
2.5.3	Application of Comic in Story Retelling .....	26
2.6	“Appu Kappu” and “The Seven Dwarfs and Dumbo” Comic .....	28
2.7	Review of the Previous Research .....	29
2.8	Theoretical Framework .....	30
2.9	Hypothesis .....	31

### **CHAPTER III METHOD OF THE RESEARCH**

3.1	Research Design .....	32
3.2	Population and Sample .....	33
3.2.1	Population .....	33
3.2.2	Sample .....	33
3.3	Instrument of the Research .....	34
3.4	Data Collection .....	35
3.5	Data Analysis .....	35
3.5.1	Mode Scoring .....	36
3.5.2	Classifying the Scores .....	38


## **CHAPTER IV FINDING OF THE RESEARCH**

4.1	Research Finding .....	41
4.1.1	The Ability of Story Retelling of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 before Taught by Using English Comic .....	42
4.1.2	The Ability of Story Retelling of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 after Taught by Using English Comic .....	44
4.2	Hypothesis Testing .....	47

## **CHAPTER V DISCUSSION**

5.1	Discussion of the Research Findings .....	50
-----	---	----

## **CHAPTER VI CONCLUSION AND SUGGESTION**


6.1	Conclusion .....	57
6.2	Suggestion .....	58
<b>REFERENCES .....</b>		<b>60</b>
<b>APPENDICES .....</b>		<b>62</b>
<b>CURICULUM VITAE .....</b>		<b>108</b>


## LIST OF APPENDICES

Appendix	Page
1. Syllabus .....	63
2. Lesson Plan.....	69
3. Instruments of Test .....	81
4. “The Seven Dwarfs and Dumbo” and “Appu Kappu” comic .....	84
5. The Script of the Students Pretest .....	90
6. The Script of the Students Posttest .....	92
7. The Pretest Score Data of the Ability in Story Retelling in the Eleventh Grade of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 before being Taught by Using English Comic .....	94
8. The Calculation of Mean and Standard Deviation Score of the Ability of Story Retelling in the Eleventh Grade of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 before being Taught by Using English Comic .....	95
9. The Posttest Score Data of the Ability in Story Retelling in the Eleventh Grade of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 after being Taught by Using English Comic .....	98
10. The Calculation of Mean and Standard Deviation Score of the Ability of Story Retelling in the Eleventh Grade of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 after being Taught by Using English Comic .....	99

11.	The Difference of Pretest and Posttest Score of the Ability of Story Retelling in the Eleventh Grade of SMAN 1 Jekulo Kudus in Academic Year 2013/2014 Taught by Using English Comic .....	102
12.	The T-Test of the Pretest and Posttest score of the Ability of Story Retelling in the Eleventh Grade of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 before and after Using English Comic .....	103
13.	The Value of T-table for Any Numbers Degree of Freedom .....	105
14.	Documentation .....	107


## LIST OF TABLES

Table	Page
2.1 The Material of English Teaching for the Eleventh Grade Students of SMA N 1 Jekulo Kudus in the even Semester Basic Competence (10.2)	11
3.2 Rating Scale .....	37
3.3 The Measurement of the Students' Achievement of Story Retelling ...	39
4.1 The Story Retelling Ability of the Eleventh Grade of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 before Treatment .....	42
4.2 The Frequency Distribution of the Ability of Story Retelling in the Eleventh Grade of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 before Taught by Using English Comic .....	43
4.3 The Story Retelling Ability of the Eleventh Grade of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 after Treatment .....	45
4.4 The Frequency Distribution of the Ability of Story Retelling in the Eleventh Grade of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 after Taught by Using English Comic .....	45
4.5 The Summary of the Calculation of Story retelling Ability Result in the Eleventh Grade of SMA N 1 Jekulo Kudus in Academic Year 2013/2014	47

## LIST OF FIGURES

Figure	Page
3.1 The Experimental Research Design .....	32
4.1 Polygon of Story Retelling in the Eleventh Grade of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 before Taught by Using English Comic .....	43
4.2 Polygon of Story Retelling in the Eleventh Grade of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 after Taught by Using English Comic .....	46
4.3 The Curve of t-test Result in the Eleventh Grade of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 .....	49

