

Umsurabaya

Universitas Muhammadiyah Surabaya

A THESIS

THE EFFECTIVENESS OF USING WEBTOON TO DEVELOP STUDENTS' SPEAKING PERFORMANCE ON RECOUNT TEXT

*(Pre-experimental research in 10th grades of SMA Muhammadiyah 1 Surabaya in
academic years 2015/ 2016)*

HAY CITRA NINGRAT
NIM. 2012.1111.004

ADVISORS

Linda Mayasari, S. Pd., M. Pd.
Gusti Nur Hafifah, S. Pd., M. Pd.

ENGLISH EDUCATION DEPARTMENT
FACULTY OF EDUCATION AND TEACHER TRAINING
MUHAMMADIYAH UNIVERSITY OF SURABAYA
2016

**THE EFFECTIVENESS OF USING WEBTOON TO DEVELOP
STUDENTS' SPEAKING PERFORMANCE ON RECOUNT TEXT**

*(Pre-experimental research in 10th grades of SMA Muhammadiyah 1 Surabaya in
academic years 2015/ 2016)*

FINAL PROJECT

**Submitted in a Partial Fulfillment of Requirements for S-1 Degree in English
Department of Teacher Training and Education Faculty**

**BY:
HAY CITRA NINGRAT
2012.1111.004**

**ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURABAYA
2016**

HALAMAN PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Hay Citra Ningrat ini telah disetujui oleh Dosen Pembimbing untuk diujikan tanggal 15 Agustus 2016.

Dosen Pembimbing Tanda Tangan Tanggal

1. Linda Mayasari, S. Pd., M. Pd. 23 Juli 2016

2. Gusti Nur Hafifah, S. Pd., M. Pd. 25 Juli 2016

Mengetahui:

Ketua Program Studi Pendidikan Bahasa Inggris,

Sulton Dedi Wijaya, S. Pd.

HALAMAN PENGESAHAN PANITIAN UJIAN

Skripsi ini yang ditulis oleh Hay Citra Ningrat telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan, pada tanggal 15 Agustus 2016.

DosenPengujiTandaTanganTanggal

1.Linda Mayasari, S. Pd., M. Pd..... 15 Agustus 2016

2.SofiYunianti, S. S., M. Pd..... 15 Agustus 2016

3.Armeria Wijaya, S. S., M. Pd. 15 Agustus 2016

Mengetahui,

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah Surabaya,

Dekan,

Dr. M. Ridlwan, M. Pd.

PERNYATAAN TIDAK MELAKUKAN PLAGIAT

Saya yang bertanda tangan dibawah ini:

Nama: HAY CITRA NINGRAT

NIM: 2012.1111.004

Program Studi: Pendidikan Bahasa Inggris

Fakultas: Fakultas Keguruan dan Ilmu Pendidikan

Menyatakan bahwa Skripsi yang saya tulis ini benar – benar tulisan karya sendiri bukan hasil plagiasi, baik sebagian maupun keseluruhan. Bila di kemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya, 15Agustus 2016

Yang membuat pernyataan,

(Hay Citra Ningrat)

ACKNOWLEDGEMENTS

Alhamdulillahirabilalamin many thank to Allah SWT who is always guide and help me during this research to do. So, the researcher is able to present this Final Project entitled “The Effectiveness of Using Webtoon to Develop Students Speaking Performance on Recount Text” (Pre-experimental research in 10th grades of SMA Muhammadiyah 1 Surabaya in academic years 2015/ 2016)for requirements S-1 Degree in English Department of Teacher Training and Education Facultyat Muhammadiyah University of Surabaya. The researcher doesn’t forget gratitude to:

- 1.Mr. Dr. Ridlwan, M. Pd. as Chairman of Teacher Training and Education Faculty.
- 2.Mr. SultonDediWijaya, S. Pd. as The Chief of English Department.
- 3.Mrs. Linda Mayasari, S. Pd., M.Pd.as an Advisor 1 and Miss. GustiNurHafifah, S. Pd., M. Pd. as an Advisor II, thanks for your patience in providing careful guidance, helpful correction, very good advice as well as suggestion and encouragement during the consultation.
- 4.The entire lecture of English Department
- 5.My Father Ir. BambangIstyabudi and My Mother NiningHaryanti. Thank you for your du'a, loves, cares, patience, and always understands what I needed and hold me as good person.
- 6.My Brothers; Hay DewaVerlanda, Hay Niagara Malindo and My Sister, Hay MelitaIntim.
- 7.All of my friends in Evening class from 2012 – 2016 (Dara,MbakJenita, MbakYunita, MbakJannah, MbakFika, MbakFitriEka, MbakEkaFitri, Dilla, MbakIffon, MbakPutri, Mas Farisdan Mas Chandra). Thank you for all of you who always give supports, loves, cares, times, and help to teach me as better than before in all of aspect in English lesson.

8.All of my partners in Trusty Indonesia, thank you for all of you who always caring and help me to handle my job description during doing this research.

Surabaya, 22 Juli 2016

Hay Citra Ningrat
20121111004

TABLE OF CONTENTS

HALAMAN PERSETUJUAN PEMBIMBING.....	i
HALAMAN PENGESAHAN PANITIA UJIAN.....	ii
MOTTO AND DEDICATION.....	iii
ACKNOWLEDGEMENTS.....	iv
ABSTRACT.....	vi
PERNYATAAN KEASLIAN TULISAN.....	vii
TABLE OF CONTENT.....	viii
LIST OF TABLE.....	ix
LIST OF DOCUMENT.....	x
CHAPTER 1: INTRODUCTION.....	1
1.1 Background of the study.....	1
1.2 Statement of the problem.....	4
1.3 Objectives of the study.....	4
1.4 Significance of the study.....	4
1.5 Scope and Limitation of the study.....	4
1.6 Definition of Key Term.....	5
CHAPTER II: REVIEW OF RELATED LITERATURE.....	6
2.1 Teaching speaking in the classroom.....	6
2.2 Speaking performance.....	7
2.2.1 Definition of speaking performance.....	7
2.2.2 Types of speaking performance.....	8
2.3 Recount.....	10
2.3.1 Definition of recount.....	10

2.3.2 Speaking recount.....	10
2.3.3 Language features of recount.....	10
2.4 Mobile Phone.....	11
2.4.1 Definition of Mobile Phone.....	11
2.4.2 The effect of Mobile Phone in students learning process.....	12
2.5 Using ICT(Information Communication Technology) in the classroom.....	13
2.6 Webtoon.....	14
2.6.1 Definition of Webtoon.....	14
2.6.2 The history of Comics books as Digital Comics or Web comics... ..	15
2.7 Review of Previous Study.....	16
2.8 Conceptual Framework.....	17
2.9 Hypothesis of the Study.....	17
CHAPTER III: RESEARCH METHODOLOGY.....	18
3.1 Research Design.....	18
3.2 Time and Setting of the study.....	19
3.3 Subject of the study.....	19
3.3.1 Population.....	19
3.3.2 Sample.....	20
3.4 Variable of the Study.....	20
3.4.1 Independent Variable.....	21
3.4.2 Dependent Variable.....	21
3.5 Data Collection Technique and Research Instrument.....	21
3.5.1 Pretest of Speaking Performance on Recount text	21
3.5.2 The treatment of Speaking Performance on Recount Text by using Webtoon.....	22
3.5.3 Posttest of Speaking Performance on Recount Text.....	24
3.5.4 Questionnaire.....	26

3.6 Validity and Reliability of the test.....	26
3.6.1 Validity of the test.....	26
3.6.2 Reliability of the test.....	27
3.7 Procedure of the study.....	29
3.8 Data Analysis.....	31
3.9 Hypothesis Testing.....	34
CHAPTER IV: RESULT AND DISCUSSION.....	35
4.1 The result of Pretest 1 and 2.....	35
4.1.1 Reliability of Pretest.....	36
4.2 The result of Posttest 1 and 2.....	37
4.2.1 Reliability of Posttest.....	38
4.3 Normality of the test.....	38
4.4 Homogeneity of the test.....	39
4.5 The comparison between Pretest-posttest 1	40
4.6 The comparison between Pretest-Posttest 2	41
4.7 The comparison for each term.....	42
4.7.1 Eta Square.....	44
4.8 The result of Questionnaire.....	46
4.9 Analysis Hypothesis Test.....	48
4.10 Discussion.....	49
CHAPTER V: CONCLUSION AND SUGGESTION.....	51
5.1 Conclusion.....	52
5.2 Suggestion.....	52
REFFERENCES.....	53
APPENDIX.....	56

REFERENCES

- Brown, H. Douglas. 2003. *Language Assessment Principle and Classroom Practices*. Perpustakaan Universitas Muhammadiyah Surabaya: Pearson Longman.
- Creswell, John W. 2012. *Fourth edition Educational Research Planning, Conducting and Evaluating Quantitative and Qualitative Research*. USA: University of Nebraska-Lincoln.
- Doddy, Achmad. Sugeng, Ahmad, and Effendi. 2008. *Developing English Competencies for Senior High Schools (SMA/ MA) grade X*. Jakarta: Pusat Perbukuan Department Pendidikan Nasional.
- Escofet, Anna, and Marimon, Marta. 2010. *Web 2.0 and Collaborative Learning in Higher Education*. Web-Based Education Concepts, Methodologies, Tools, and Applications. Information Resources Management Association USA. Vol 1: pp 699-714.
- Licensed Materials. 2010. *IBM SPSS Statistics Base 19*. Property of SPSS Inc, an IBM Company.
- Nugroho, Luki. Sudirman, and Hasan, Hartati. 2015. *The Use of Picture Series in Improving Students' Speaking Recount Text Skill* (Publish Article).
- Pallant, Julie. 2001. *SPSS Survival Manua. A step by step guide to data analysis using SPSS for Windows (Version 10 and 11)*. Australia: National Library of Australia.
- Prayogi, Norma. 2012. *Improving Students' Speaking Ability by Using Cartoon Film* (Publish Article). Surabaya: State University of Surabaya.
- Priyana, Joko. Renitasari, Virga. and Irjayanti, Arnys Rahayu. 2008. *Interlanguage: English for Senior High School Students X*. Jakarta: Pusat Perbukuan Department Pendidikan Nasional.
- Purcell, Kristen Et al. 2012. *How Teens do Research in the Digital World. Pew Research Center's Internet & American Life Project*, 1 – 115. Retrieved from: http://pewinternet.org/Reports/2012/Student-Research_March_23, 2016.
- Ravid, Ruth. 2011. *Practical Statistics for Educators Fourth Edition*. USA: Rowman and Littlefield Publishers, Inc.

- Richards, Jack C and Lockhart, Charles. 2007. *Reflective teaching in second language classrooms*. New York: Cambridge University Press.
- Richards, Jack C. 2008. *Teaching Listening and Speaking From Theory to Practice*. New York: Cambridge University Press.
- Rockman, Saul and Fontana, Lynn. 2010. *Reaching Beyond Bricks and Mortar: How Sylvan Online Expands Learners' Options*. Web-Based Education Concepts, Methodologies, Tools, and Applications. Information Resources Management Association USA. Vol 1: pp 962-974 .
- Saleh, Mursid. 2012. *Beginning Research in English Language Teaching*. Semarang: Widya Karya Semarang.
- Smith, Andrew. 2006. *Everything you need to know to start teaching with comics*. University of Lethbridge.
- Surapranata, Dr. Sumarna. 2009. *Analisis, Validitas, Reliabilitas dan Interpretasi Hasil Tes Implementasi Kurikulum 2004*. Perpustakaan Universitas Muhammadiyah Surabaya: Rosdakarya Bandung.
- Syllabus. Bimbingan Teknis Peningkatan PBM Melalui MGMP Tingkat Satuan Pendidikan (Smandelta). Jakarta: Departement Pendidikan Nasional.
- Thorne, Amy. 2010. *Webcomics and Libraries*. Graphic Novels and Comics in Libraries and Archives, Essays on Readers, Research, History and cataloging. USA: *McFarland & Company, Inc.*
- White, Pearl, and Poster, Cyril. 2005. *The Self-Monitoring Primary School*. New York: British Library Cataloguing in Publication Data.
- Weiner, Robert G. 2010. *Graphic Novels and Comics in Libraries and Archives*. Essays on Readers, Research, History and cataloging. USA: *McFarland & Company, Inc.*
- Winthrop, Rebecca, and Smith, S. Marshall. 2012. *A New Face of Education, Bringing Technology into the Classroom in the Developing World*. Washington DC: Global Economy and Development at Brookings.
- Wu,Tin-Yu, and Chao, Han Chieh. 2010. *Mobile e-Learning for Next Generation Communication Environment*. Web-Based Education Concepts,

Methodologies, Tools, and Applications. Information Resources Management Association USA. Vol. 1: pp 1844-1855.

Wulandari, Tanjung. 2014. *The Use of Picture Strip Story in Narrative Text to Develop Students' Speaking Ability at First Grade of SMA Kartikatama Metro* (Publish Thesis). Lampung: Teaching Training and Education Faculty University of Lampung.

WorldView Levels 1-4: Video/DVD Speaking Rubric for Fluency Activities
Copyright © 2005 by Pearson Education. Retrieved from:
<http://www.pearsonlongman.com/ae/worldview/wvvideospeakingrubric.pdf> March 03, 2016.