

**THE WRITING ABILITY OF THE ELEVENTH GRADE
STUDENTS OF MAN BAWU JEPARA IN THE ACADEMIC YEAR
2017/2018
TAUGHT BY USING SILENT MANGA**

**By
HESTIATI ISMA
2013 32 004**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2018**

**THE WRITING ABILITY OF THE ELEVENTH GRADE STUDENTS
OF MAN BAWU JEPARA IN THE ACADEMIC YEAR 2017/2018
TAUGHT BY USING SILENT MANGA**

SKRIPSI

**Presented to the University of MuriaKudusIn Partial Fulfillment of the
RequirementsFor Completing the Sarjana
Program
In English Education Department**

**By
HESTIATI ISMA
2013 32 004**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2018**

MOTTO AND DEDICATION

MOTTO

- If you cannot be intelligent, be a good person.
- Learning for appreciate a process for a change.
- Never lose hope, because it is the key to achieve all your dreams.

DEDICATION

This research is dedicated to:

- Her parents (Mr. Haryanto& Mrs. Harti)
- Her family
- Her special one (IqwanAnas.M)
- Her beloved best friends that she can't mentioned one by one
- All of Her lectures in UMK

ADVISOR'S APPROVAL

This is to certify that the *Skripsi* of Hestiati Isma (201332004) has been approved by the *Skripsi* advisors for further approval by the examining committee.

Kudus, February 2018

Advisor I

Drs. MuhSyafei, M.Pd
NIDN. 0013046201

Advisor II

Atik Rokhayani, S.Pd, M.Pd
NIDN. 0601058402

Acknowledged By
The Faculty of Teacher Training and Education Dean

Nuraeningsih, S.Pd, M.Pd
NIDN.0612077901

.EXAMINERS' APPROVAL

This is to certify that Skripsi oh Hestiati Isma (201332004) has been approved by Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, February 2018
Skripsi Examining Committee:

Drs. Muh Syafei, M.Pd
NIDN. 0013046201

, Chairperson

Atik Rokhayani, S.Pd, M.Pd
NIDN. 0601058402

, Member

Dr. A. Hilal Ma'djidi, M.Pd
NIDN. 0603076101

, Member

Rusiana, S.Pd, M.Pd
NIDN. 0611118301

, Member

Acknowledge by
The Faculty of Teacher Training and Education Faculty
Dean.

Dr. Drs. Slamet Utomo, M.Pd
NIDN. 0019126201

ACKNOWLEDGEMENT

Alhamdulillah, I would like to express my deepest gratitude by saying thank to Allah SWT for the blessing and mercy given to me, so the writer can finish this final project.

The research can be finished by supports from many people. The writer would like to express her sincere gratitude and appreciation to:

1. Drs. SlametUtomo, M.Pd, the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Nuraeningsih, S.Pd, M.Pd, the Head of English Education Department Teacher Training and Education Faculty of Muria Kudus University.
3. Drs. MuhSyafei, M.Pd, the first advisor who has guided and given lots of suggestion and advices.
4. AtikRokhayani, S. Pd, M.Pd, the second advisor who has given contributive criticism during copletingskripsi.
5. All lecturers of English Education Department who taught her during study at Muria Kudus University.
6. Drs. Amir, M.Pd as the headmaster of MAN BawuJepara who allowed me to carry out the research in his school.
7. Suhartini, S.Pd as the English teacher grade XI MIA 1 who helps me in conducting the research.
8. XI MIA 1 of eleventh grade students in the academic year 2017/2018 thanks for cooperation.
9. My beloved family especially Father and mother (Mr. Haryanto and Mrs. Harti) who always support me with prayer, love and patience, and my sister and her husband (Piping and Madekan) who always give me motivation.
10. My special one (Anas) who always give me spirit and support me.
11. All of my best friends (Uni, Chindi, Inta and Nurul). Thank for the joy and our friendship.

12. All people involved during the writing of this research.

Thank you for the support, praying, patience, suggestion, corrections, comment and guidance that help the writer to finish her final project. Finally, the writer realizes that the final project is far from perfect; therefore some constructive critical and suggestion are welcomed.

Kudus, January 2018

The Writer

HestiatiIsma

NIM 201332004

ABSTRACT

Isma, Hestiati. 2018. *The Writing Ability of the Eleventh Grade Students of MAN BawuJepara in the Academic Year 2017/2018 Taught by Using Silent Manga*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University.

Advisors: (1) Drs. MuhSyafei, M.Pd (2) AtikRokhayani, S. Pd, M. Pd

Writing is one of English skill that should be mastered by the students beside listening, speaking and reading. Writing is a process of expressing an idea that is in the mind into a reading. In studying English, there are still many students who have difficulty in writing, especially writing English in narrative text. The English teacher should be creative to choose kind of media in teaching writing. Hopefully, the students can make a narrative text easily. Silent manga is one of media for English teacher in teaching writing. Silent manga is series of picture that show a set of action to form a story. So, by looking at the picture, the students can express their idea into a story.

The objective of this research is to find out whether there is any significant difference between the writing ability of the eleventh grade students of MAN BawuJepara in the academic year 2017/2018 before after being taught by using silent manga.

The research is done at the eleventh grade students of MAN BawuJepara. The design of this research is quasi-experimental research by using one group pre-test and post-test design. The population of this research is the eleventh grade students of MAN BawuJepara in the academic year 2017/ 2018. In taking the sample of the research, the writer use purposive sampling. The writer gets XI-MIA 1 with the number of students 30 as the sample of the research.

The result showed that in level significance 5% and degree of freedom (df) $N-1=29$. There is a significant difference between the writing ability of the eleventh grade students of MAN BawuJepara in the academic year 2017/2018 before after being taught by using silent manga. From the calculating t-observation (t_0) is 6.64 and t- table (t_t) is 2.045. It means that the null hypothesis is rejected and the alternative hypothesis is accepted ($t_0= 6. 64 > t_t= 2.045$). The mean score of the writing ability of the eleventh grade students of MAN BawuJepara in the academic year 2017/2018 before being taught by using silent manga is 70.8 and standard deviation is 11.112 it is categorized as good. Meanwhile, the mean score of the writing ability of the eleventh grade students of MAN BawuJepara in the academic year 2017/2018 after being taught by using silent manga is 84 and standard deviation is 3.792 it categorized as excellent. It means that the use silent manga is an effective media to teach the writing ability of the eleventh grade students of MAN BawuJepara in the academic year 2017/2018.

Bsed on the result above, the writer suggested that the teacher can use silent manga as a media to teach writing to the students, because it can make students interesting in teaching and learning process.

Key Words: Writing Ability, Silent Manga
ABSTRAK

Isma, Hestiati. 2018. *Kemampuan Menulis Pada Siswa Kelas XI MAN Bawu Jepara Tahun Ajaran 2017/2018 Menggunakan Silent Manga. Skripsi. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Drs. MuhSyafei, M.Pd (2) Atik Rokhayani, S.Pd, M.Pd*

Menulis adalah keterampilan bahasa Inggris yang harus dikuasai oleh para siswa selain mendengarkan, berbicara dan membaca. Menulis adalah suatu proses mengekspresikan ide yang ada di dalam pikiran menjadi sebuah bacaan. Di dalam belajar bahasa Inggris, masih banyak siswa yang mengalami kesulitan dalam menulis, khususnya teks naratif. Guru bahasa Inggris harus kreatif dalam memilih jenis media dalam menulis. Media silent manga adalah salah satu media yang dapat digunakan guru bahasa Inggris dalam mengajarkan menulis karena, silent manga merupakan rangkaian gambar yang menunjukkan suatu tindakan untuk membentuk sebuah cerita. Jadi, dengan melihat gambar tersebut siswa dapat dengan mudah mengekspresikan ide yang mereka miliki menjadi sebuah cerita.

Penelitian ini bertujuan untuk mengetahui apakah ada perbedaan yang signifikan antar kemampuan menulis siswa kelas XI MAN Bawu Jepara pada tahun ajaran 2017/2018 sebelum dan sesudah menggunakan silent manga.

Rancangan dari penelitian ini adalah penelitian eksperimental kuasi dengan menggunakan satu grup pre dan post tes. Populasi dari penelitian ini adalah kelas XI MAN Bawu Jepara tahun ajaran 2017/2018. Dalam mengambil sampel, penulis menggunakan teknik purposive. Penulis mendapat kelas XI MIA I dengan jumlah 30 siswa sebagai sampel.

Hasil dari penelitian ini menunjukkan bahwa pada tingkat signifikansi 5% dan tingkat kebebasan (df) $N-1 = 29$, ada sebuah perbedaan yang signifikan antar kemampuan menulis kelas sebelas di MAN Bawu Jepara pada tahun ajaran 2017/2018 sebelum dan sesudah menggunakan silent manga. Hasil dari perhitungan t-observasi (t_0) adalah 6.64 dan t-table (t_t) adalah 2.045. Ini berarti bahwa hipotesis nol ditolak dan hipotesis alternatif diterima ($t_0 = 6.64 > t_t = 2.045$). Rata-rata kemampuan menulis kelas sebelas di MAN Bawu Jepara pada tahun ajaran 2017/2018 sebelum menggunakan silent manga adalah 70.8 dan standar deviasinya adalah 11.112 termasuk dalam kategori bagus. Selanjutnya, rata-rata kemampuan menulis kelas sebelas di MAN Bawu Jepara pada tahun ajaran 2017/2018 setelah menggunakan silent manga adalah 84 dan standar deviasinya adalah 3.792 termasuk dalam kategori sangat baik. Ini menunjukkan bahwa silent manga adalah media yang efektif untuk mengajarkan menulis pada kelas sebelas di MAN Bawu Jepara pada tahun ajaran 2017/2018.

Berdasarkan hasil tersebut, penulis menyarankan bahwa guru dapat menggunakan silent manga sebagai media untuk mengajarkan menulis pada siswa, karena itu dapat membuat siswa tertarik pada proses belajar mengajar.

Kata Kunci :Kemampuan Menulis, silent manga

TABLE OF CONTENT

	Pages
COVER	i
LOGO.....	ii
PAGE OF TITLE.....	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINER'S APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAKSI.....	x
TABLE OF CONTENTS.....	xi
LIST OF TABLE	xiii
LIST OF FIGURE	xiv
LIST OF APPENDICES	xv
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Research.....	3
1.3 Objective of the Research	3
1.4 Significance of the Research.....	3
1.5 Limitation of the Research	3
1.6 Operational Definition	3
CHAPTER II REVIEW TO RELATED LITERATURE	
2.1 Teaching English in MAN BawuJepara.....	5
2.2 Writing	6
2.3 Narrative text.....	7
2.4 Silent Manga	9
2.5 Step of Using Silent Manga	9
2.6 Review of the Previous Research.....	10
2.7 Theoretical Framework	10
2.8 Hypothesis.....	11

CHAPTER III METHODE OF THE RESEARCH

3.1 Design of the Research.....	12
3.2 Population and Sample.....	13
3.3 Instrument of the Research.....	13
3.4 Data collection	15
3.5 Data Analyzing.....	16

CHAPTER IV RESEARCH FINDING

4.1 Finding of the Research	18
4.1.2 The Writing Ability of the Eleventh Grade Students of MAN BawuJepara in the Academic Year 2017/2018 before Being Taught By Using Silent Manga	18
4.2 The Writing Ability of the Eleventh Grade Students of MAN BawuJepara in the Academic Year 2017/2018 after Being Taught By Using Silent Manga	20
4.3 Hypothesis Testing.....	22

CHAPTER V DISCUSSION

5.1 The Writing Ability of the Eleventh Grade Students of MAN BawuJepara in the Academic Year 2017/2018 Before and After Being Taught By Using Silent manga	24
5.2 The Significant Difference of the Writing Ability of the Eleventh Grade Students of MAN BawuJepara in the Academic Year 2017/2018 Before and After Being Taught By Using Silent Manga	25

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 CONCLUSION	27
6.2 SUGGESTION	27
REFERENCES.....	28
APPENDICES	29

LIST OF TABLES

Table

3.1 The Criteria of the Scoring Writing	13
3.2 The Criteria of the Test Score	15
4.1 The Writing Ability of the Eleventh Grade Students of MAN BawuJepara in the Academic Year 2017/2018 Before Being Taught By Using Silent Manga	18
4.2 The Percentages of the Writing Ability of the Eleventh Grade Students of MAN BawuJepara in the Academic Year 2017/2018 Before Being Taught By Using Silent Manga	19
4.3 The Writing Ability of the Eleventh Grade Students of MAN BawuJepara in the Academic Year 2017/2018 After Being Taught By Using Silent Manga	20
4.4 The Percentages of the Writing Ability of the Eleventh Grade Students of MAN BawuJepara in the Academic Year 2017/2018 After Being Taught By Using Silent Manga	21
4.5 The Summary of the Writing Ability of the Eleventh Grade Students of MAN BawuJepara in the Academic Year 2017/2018 Before and After Being Taught By Using Silent Manga	23

LIST OF FIGURE

Figure

2.1 The Example of Narrative Text.....	8
3.1 Single Group Pretest-Posttest Design	18
4.1 The Diagram of the Writing Ability of the Eleventh Grade Students of MAN BawuJepara in the Academic Year 2017/ 2018 Before Being Taught By Using Silent Manga.....	20
4.2 The Diagram of the Writing Ability of the Eleventh Grade Students of MAN BawuJepara in the Academic Year 2017/2018 After Being Taught By Using Sient Manga	22
4.3 The Curve of T-test Result of the Writing Ability of the Eleventh Grade Students of MAN BawuJeapara in the Academic Year 2017/2018 Before and After Being Taught By Using Silent Manga	23

LIST OF APPENDIENCES

Appendix

1. Lesson Plan	30
2. The Example of Silent Manga	35
3. Pre-test.....	50
4. Post-test.....	51
5. The Data Score of Pre-test of Writing Narrative Text	52
6. The Data Calculation of Mean and Standard Deviation Of Pre-test Score	53
7. The Data Score of Post-test of Writing Narrative Text.....	54
8. The Data Calculation of Mean and Standard Deviation Of Post-test Score.....	55
9. The Data Calculation of t Obtained(t_0)	56
10. The Summary of T-test Result	58
11. T-table	59
12. Documentation	60
13. Letter	62
14. Curriculum Vitae.....	63