

**THE USE OF BITSTRIP MEDIA ONLINE IN TEACHING
NARRATIVE TEXT AT THE TENTH GRADERS OF
SMAN 1 PALANGKA RAYA**

THESIS

Presented to the Department of Language education of the Faculty of
Education and Teacher Training of State Islamic Institute of Palangka
Raya in Partial Fulfillment of the Requirements for
the Degree of *Sarjana Pendidikan Islam*

Arranged by:

SRI HARUM PERWANI
SRN.110 1120704

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF EDUCATION AND TEACHER TRAINING
DEPARTMENT OF LANGUAGE EDUCATION
STUDY PROGRAM OF ENGLISH EDUCATION
1437 H / 2015**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the thesis : **The Use of Bitstrip Media Online in Teaching Narrative Text at The Tenth Graders of SMAN 1 Palangka Raya.**

Name : Sri Harum Perwani

SRN : 1101120704

Faculty : Education and Teaching Training

Department : Language Education

Study program : English Education

Level : S-1

Palangka Raya, October , 2015

Approved by:

Advisor I,

Advisor II,

Dr. H. Abdul Qodir, M. Pd
ORN. 1956020319900310010

Sabarun, M. Pd.
ORN. 196803222008011005

The Vice Dean of Academic

The Secretary of Language
Education Department,

Dra. Hj. Rodhatul Jennah, M. Pd.
ORN. 19671003 199303 2 001

Santi Erliana, M. Pd.
ORN. 19801205 200604 2 003

PERSETUJUAN SKRIPSI

Judul skripsi : **The Use of Bitstrip Media Online in Teaching Narrative Text at The Tenth Graders of SMAN 1 Palangka Raya.**

Nama : Sri Harum Perwani
NIM : 1101120704
Fakultas : Tarbiyah dan Ilmu Keguruan
Jurusan : Pendidikan Bahasa
Program Studi : Tadris Bahasa Inggris
Jenjang : S-1

Palangka Raya, Oktober 2015

Menyetujui:

Pembimbing I,

Pembimbing II,

Dr. H. Abdul Qodir, M. Pd.
NIP. 1956020319900310010

Sabarun, M. Pd.
NIP. 196803222008011005

Wakil Dekan Bidang Akademik,

Sekretaris Jurusan
Pendidikan Bahasa,

Dra. Hj. Rodhatul Jennah, M. Pd.
ORN. 19671003 199303 2 001

Santi Erliana, M. Pd.
ORN. 19801205 200604 2 003

OFFICIAL NOTE

Palangkaraya, October , 2015

Case : Examination of
Sri Harum Perwani's Thesis

To the Dean of Faculty of Teacher
Training and Education of State
Islamic Institute of Palangka Raya
In

Palangka Raya

Assalamualaikum Wr. Wb

By reading and analyzing the thesis revision, we think that thesis in the name of:

Name : Sri Harum Perwani
Student Registration Number : 1101120704
Title of the thesis : **THE USE OF BITSTRIP MEDIA
ONLINE IN TEACHING NARRATIVE
TEXT AT THE TENTH GRADERS OF
SMAN 1 PALANGKA RAYA.**

can be examined in partial fulfillment of the Degree of *Sarjana Pendidikan Islam* in the Study English Program of English Education of the Language Education of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya.

Thank you for your attention.

Wassalamu'alaikum Wr. Wb

Advisor I,

Dr. H. Abdul Qodir, M.Pd
ORN. 1956020319900310010

Advisor II,

Sabarun, M. Pd
ORN.196803222008011005

NOTA DINAS

Hal : Permohonan Ujian Skripsi
Saudari Sri Harum Perwani

Palangka Raya, Oktober 2015

Kepada

Yth. Dekan Fakultas Tarbiyah dan
Ilmu Keguruan IAIN Palangka
Raya

di

Palangka Raya

AssalamualaikumWr. Wb.

Setelah membaca dan menganalisa skripsi ini, kami menyatakan bahwa:

Nama : Sri Harum Perwani
NIM : 1101120704
Judul Skripsi : **THE USE OF BITSTRIP MEDIA ONLINE
IN TEACHING NARRATIVE TEXT AT
THE TENTH GRADERS OF SMAN 1
PALANGKA RAYA.**

Sudah dapat diujikan untuk memperoleh Gelar Sarjana Pendidikan Islam
pada Program Studi Pendidikan Bahasa Inggris di IAIN Palangka Raya.

Demikian atas perhatiannya diucapkan terima kasih.

WassalamualaikumWr. Wb

Pembimbing I,

Dr. H. Abdul Qodir, M.Pd
ORN. 1956020319900310010

Pembimbing II,

Sabarun, M. Pd
ORN. 196803222008011005

LEGALIZATION OF THESIS EXAMINING COMMITTEE

The thesis entitled THE USE OF BITSTRIP MEDIA ONLINE IN TEACHING NARRATIVE TEXT AT THE TENTH GRADERS OF SMAN 1 PALANGKA RAYA. In the name of Sri Harum Perwani and her student registration number 1101120704 has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day : Tuesday

Date : 10 November 2015

Palangka Raya, 10 November, 2015

The Board of Examiners:

1. **Santi Erliana, M.Pd.**

Chairman/ Member

(.....)

2. **Luqman Baihaqi, M. Pd.**

Member

(.....)

3. **Dr. H. Abdul Qodir, M. Pd.**

Member

(.....)

4. **Sabarun, M. Pd.**

Secretary/Member

(.....)

The Dean of
Faculty of Teacher Training and Education
Of State Islamic Institute of Palangka Raya

Drs. Fahmi, M. Pd.

ORN. 196105201999031003

THE USE OF BITSTRIP MEDIA ONLINE IN TEACHING NARRATIVE TEXT AT THE TENTH GRADERS OF SMAN 1 PALANGKA RAYA

ABSTRACT

This thesis is aimed at exploring the use of Bitstrip media online in teaching narrative text at the tenth-nine graders of SMAN 1 Palangka Raya. The study addressed three research problems regarding the use of Bitstrip media online in teaching narrative text in the case study school: why does teacher use of Bitstrip media online in teaching narrative text, how teacher and students use instrument of Bitstrip media online do and how is the students' response in learning narrative text using Bitstrip media online.

The study was applied a case study in tenth nine graders of SMAN 1 Palangka Raya. The data for the study was obtained through the use qualitative, in the form of interview with one English teachers and observation of one class with Bitstrip media online and in the form of a student questionnaire answered by 36 students from tenth nine grader class. The study showed that the lesson narrative text with Bitstrip media online in the school were aimed at developing primarily oral and written communicative skills. Bitstrip appeared to have a positive impact on the development of the students' four language skills especially writing and vocabulary. The responses of students to these lessons with Bitstrip were mostly positive because the lessons were likely to have provided them with a low - stress learning environment. The same tendency can be seen with regard statement that teacher used Bitstrip they did not like narrative text, the eight students (22%) disagree.

The findings of the study suggest that teaching with Bitstrip media online can effectively promote communicative language teaching, bring variety online into English Language Teaching classrooms, motivate students to learn in anywhere and anytime, benefit the development of the four language skills especially writing and vocabulary growth. The thesis has contributed to the knowledge on the use of one of the Bitstrip media online, in teaching narrative text in a SMAN 1 Palangka Raya and to the best of researcher's knowledge, has contributed to gap in the research in this field.

Key Words: Bitstrip Media Online, Learning, and Response.

PENGUNAAN BITSTRIP MEDIA ONLINE DALAM PENGAJARAN TEKS NARATIF PADA KELAS X DISMAN 1 PALANGKA RAYA

ABSTRAK

Skripsi ini bertujuan untuk mengeksplorasi penggunaan Bitstrip media online dalam mengajar teks naratif dikelas X-9 SMAN 1 Palangka Raya. Penelitian ini ditujukan dalam tiga masalah penelitian tentang penggunaan Bitstrip media online dalam pengajaran teks naratif disekolah studi kasus: Mengapa guru menggunakan Bitstrip media online dalam mengajar naratif teks, Bagaimana guru dan siswa menggunakan instrument Bitstrip media online dan Bagaimana respon siswa dalam mempelajari teks naratif menggunakan Bitstrip media online.

Penelitian ini menerapkan studi kasus disiswa kelas X-9 SMAN 1 Palangka Raya. Data untuk penelitian ini diperoleh melalui penggunaan kualitatif, dalam bentuk wawancara dengan salah satu guru Bahasa Inggris dan pengamatan Bitstrip media online pada satu kelas dan dalam bentuk angket yang dijawab oleh 36 siswa dari kelas X-9. Penelitian ini menunjukkan bahwa pelajaran teks naratif dengan Bitstrip media online disekolah bertujuan untuk mengembangkan keterampilan komunikasi terutama lisan dan tertulis. Bitstrip memiliki dampak positif pada pengembangan empat keterampilan berbahasa siswa khususnya menulis dan kosa kata. Tanggapan siswa untuk pelajaran ini dengan Bitstrip kebanyakan positif karena pelajaran dengan menggunakan Bitstrip telah mengurangi stress belajar. Kecenderungan yang sama dapat dilihat dengan pernyataan mereka tidak suka guru menggunakan Bitstrip dalam teks naratif, delapan siswa atau 22% mengatakan tidak setuju.

Temuan penelitian menunjukkan bahwa pengajaran dengan Bitstrip media online secara efektif dapat mempromosikan pengajaran bahasa yang komunikatif, membawa berbagai media online ke dalam pengajaran Bahasa Inggris dikelas, memotivasi siswa untuk belajar dimana saja dan kapan saja, menfaat pengembangan empat keterampilan berbahasa khususnya menulis dan pertumbuhan kosakata. Skripsi ini telah memberikan kontribusi terhadap pengetahuan tentang penggunaan salah satu Bitstrip media online, dalam pengajaran teks naratif di SMAN 1 Palangka Raya dan memberikan pengetahuan yang baik bagi peneliti telah memberikan kontribusi terhadap kesenjangan penelitian dalam bidang ini.

Kata Kunci: Bitstrip media online, Belajar, dan Respon.

ACKNOWLEDGEMENT

First of all , the writer wishes to express her particular thanks to Allah the Almighty, in this right chance, the writer would like to give her greatest thanks to:

1. Dr. Ibnu Elmi A.S. Pelu, S.H., M.H., as the Director of the State Islamic Institute of Palangka Raya (IAIN), for his direction and permission of conducting this thesis.
2. Drs Fahmi, M. Pd., The Dean of Faculty of Teacher Training and Education of State Islamic Institute of Palangka Raya for her agreement so that the writer can finish this thesis.
3. Dra. Hj. Rodhatul Jennah, M. Pd., The Vice Chairwoman of Academic Affairs, for her agreement so that the writer can complete the requirements of writing this thesis.
4. Ahmadi, M.SI., The Chair of Language Education Department, for his agreement so that the writer can complete the requirements of writing this thesis.
5. M. Zaini Miftah, M.Pd, The chief of the English Education Study Program, for his permission so that the writer can complete the requirements of writing this thesis.
6. H. Fimier Liadi, M. Pd, the academic advisor, for his advice, care, guidance, and support during the first semester till the end of study.
7. Dr. H. Abdul Qodir, M.Pd, and Sabarun, M.Pd. as the advisors, for their guidance, suggestion, and encouragement during the accomplishment of this thesis.

8. All English lecturers of IAIN of Palangka Raya and all the teachers of SMAN 1 Palangka Raya for their support.
9. The writer's family who always give support morally and spiritually.
10. Last, all of my friends of PBI 2011 who have helped to accomplish this thesis and their spirit to fight finishing S-1.

The writer realizes that this thesis is not perfect; therefore some constructive critical and suggestion are warmly welcomed. She hopes that may Allah always keeps us on the straight path, rewards, and blesses us for what we do and this writing can be useful for all of us. Amin Yaa Rabbal Alamin

Palangka Raya, October, 2015

The Writer

SRI HARUM PERWANI
NIM.1101120704

DECLARATION OF AUTHENTICATION

Bismillahirrahmanirrahim

I myself make declaration that this thesis entitle: **THE USE OF BITSTRIP MEDIA ONLINE IN TEACHING NARRATIVE TEXT AT THE TENTH GRADERS OF SMAN 1 PALANGKA RAYA** is truly my own writing. If it is not my own writing so, it is given a citation and show in the list of references.

If my own declaration is not right in this thesis one day so, I am ready to be given academic sanction namely the cancellation of the degree of this thesis.

Palangka Raya, October , 2015

My Own declaration,

SRI HARUM PERWANI
SRN. 1101120704

DEDICATION

This thesis is dedicated to:

My beloved almamater

IAIN of Palangka Raya

The Faculty of Education and Teaching Training

The Study Program of English Language Education

My dearest mother and father

My beloved brother and sister

My best friends

My motivator

MOTTO

Allah SWT berfirman:

“**Serulah** (Manusia) kepada Tuhan-mu dengan **hikmah** dan **pelajaran yang baik** dan **bantahlah** mereka dengan **cara yang baik**.”

Sesungguhnya Tuhan-mu Dia-lah yang lebih mengetahui tentang siapa yang tersesat dari jalan-Nya dan Dia-lah yang lebih mengetahui orang-orang yang mendapat petunjuk.

(Q. S. An-Nahl [16]: 125)

Muliakanlah Orang-Orang yang Telah Memberikan **Pelajaran** Kepadamu

(H.R. Abu Hasan Mawardi)

TABLE OF CONTENT

COVER PAGE	i
APPROVAL OF THE THESIS ADVISORY COMMITTEE	ii
OFFICIAL NOTE	iv
LEGALIZATION OF THESIS EXAMINING COMMITTEE	vi
ABSTRACT	vii
ACKNOWLEDGEMENT	ix
DECLARATION OF AUTHENTICATION	xi
DEDICATION	xii
MOTTO	xiii
TABLE OF CONTENT	xiv
LIST OF TABLES	xvii
LIST PICTURE OF BISTRIP	xviii
LIST ABBREVIATIONS AND SYMBOLS	xix
LIST OF APPENDICES	xx
CHAPTER I INTRODUCTION	
A. Background of the study.....	1
B. Research focus.....	6
C. Problems of the study	7
D. Objectives of the study	7
E. Significance of the study	7
F. Scope of the study	9

G. The Definition of key terms	9
H. The Outline of the thesis	11

CHAPTER II LITERATURE REVIEW

A. Previous research.....	12
B. Theoretical Framework	13
1. Online Media.....	13
a. Online media in teaching	15
b. Benefit using of Online media	16
2. Bitstrip.....	17
a. What is Bitstrip	17
b. What teachers are saying.....	18
c. The procedure of Bitstrip	18
3. Narrative Text	22
a. Definition	22
b. The purpose of narrative text	25
c. The schematic structure of narrative text	26
d. The language features of narrative text.....	28
e. Teaching narrative text at senior high school	28
4. The use of Bitstrip media online in teaching	30

CHAPTER III RESEARCH METHOD

A. Research Type	31
B. Research Design	32
C. Subject and Object of the Study	32
D. Procedure of Data Collection	33
1. Observation	33
2. Interview	34
3. Questionnaire	36
4. Document	38

E. Method for Verification of the Research Findings.....	39
1. Credibility	39
2. Dependability	40
3. Transferability	40
4. Conformability	41
F. Data Analysis Procedure	41

CHAPTER IV RESEARCH FINDINGS AND DISCUSSION

A. Findings	44
1. Why does teacher use of Bitstrip media online.....	44
2. How do teacher and students use instrument	52
3. How is the students' response in learning.....	58
B. Discussion	66

CHAPTER V CLOSING

A. Conclusion.....	69
B. Suggestion	72

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF TABLES

3.1 The point Range	36
3.2 Data Collection Procedure	38
3.3 Design of Research Methodology	43
4.1 The Result of Observation (Teacher)	54
4.2 The Result of Observation (Students)	56
4.3 The Score of Questionnaire.....	58
4.4 Affective aspect of using Bitstrip.....	59
4.5 Perceived the educational benefits of Bitstrip.....	60
4.6 The frequency of using Bitstrip.....	61
4.7 Bitstrip of oral language skills	61
4.8 The development of other language skills	62
4.9 The cultural and contextual aspect.....	63

LIST PICTURE OF BITSTRIP

2.1 Creating a first classroom	18
2.2 Adding students.....	19
2.3 Activity.....	19
2.4 Makes a task activity	20
2.5 Assign activity.....	20
2.6 Design activities teacher.	21
2.7 Students' activity.....	21
2.8 Design activities students.....	22

LIST ABBREVIATIONS AND SYMBOLS

IAIN	is Institute Agama Islam Negeri
Mrs. F	is Fenti Meisa Milawaty Bangas, M. MM
SMAN	is Sekolah Menengah Atas Negeri

LIST OF APPENDICES

1. Schedule of Research Activity.
2. Field Note of Observation.
3. Teacher Interview Guide.
4. Pedoman Wawancara Guru (Bahasa).
5. Rejoinder of Interview.
6. Latticework.
7. Questionnaire.
8. Angket (Bahasa).
9. Result data of questionnaire.
10. Students' name.
11. Documentation.
12. Syllabus of tenth graders of SMAN 1 Palangka Raya in the academic year of
2015/2016.
13. Lesson Plan.
14. Samples of Bitstrip in Learning Narrative Text.
15. Letter related to this research.