

**THE IMPLEMENTATION OF *INTEGRATED AND COMMUNICATIVE*
APPROACHES TO IMPROVE STUDENTS READING
COMPREHENSION AT EIGHTH GRADE STUDENTS SMPN 12
BENGKULU**

THESIS

Submitted as Fullfilment Requirements for the degree of S.Pd (*sarjana*
pendidikan)

in Study Program of English Education

BY

IKBAL BAROKA

SRN.1516230110

**ENGLISH EDUCATION STUDY PROGRAM
TARBIYAH AND TADRIS FACULTY
STATE ISLAMIC INSTITUTE OF BENGKULU**

2020

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI (IAIN) BENGKULU
FAKULTAS TARBIYAH DAN TADRIS

Alamat: Jln. Raden Fatah Pagar Dewa Tlp. (0736) 51276, 51171 Fax. (0736)51172

Bengkulu

ADVISORS SHEET

Subject : IKBAL BAROKA
NIM : 1516230110

To: The Dean of Tarbiyah and Tadris Faculty
IAIN Bengkulu
In Bengkulu

Assalamu'alaikum Wr. Wb

After reading throughly and giving necessary advices, herewith, as the advisors,
we state that the thesis of:

Name : IKBAL BAROKA

NIM : 1516230110

Title : The Implementation of Integrated and Communicative
Approaches to Improve Students' Reading Comprehension At
Eighth Grade Students' SMPN 12 Bengkulu.

Has already fulfilled the requirements to be presented before The Board of
Examiners (*munaqasyah*) to gain Bachelor Degree in English Education. Thank
you for the attention.

Wassalamu'alaikum Wr.Wb

Bengkulu, July 2020

First Advisor,

Second Advisor,

Risnawati, M.Pd

NIP. 197405231999032002

Detti Lismayanti, M.Hum

NIP.197712222009012006

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI (IAIN) BENGKULU
FAKULTAS TARBIYAH DAN TADRIS

Alamat : JL.Raden Fatah Pagar Dewa Telp.(0736)15276, 51171 Fax (0736)511171 Bengkulu

RATIFICATION

This is to certify that the *Sarjana* thesis entitled “*The Implementation of Integrated and Communicative Approaches to Improve Students’ Reading Comprehension an Eighth Grade Students’ SMPN 12 Bengkulu*” by *Ikbal Baroka* (NIM. 1516230110) has been approved by the Board of Thesis Examiners as the requirement for the degree of *Sarjana* in English Education Study Program.

Chairman

Dr. Zubaedi, M.Ag.,M.Pd
NIP. 196903081996031005

Secretary

Henry Friantary, M.Pd
NIP. 198508022015032002

Examiner I

Dr. H. Ali Akbariono, M. Pd
NIP.197509252001121004

Examiner II

Feny Martina, M.Pd
NIP.198703242015032002

Bengkulu, August 2020
Approved by the Dean of Islamic and Tadris Faculty

Dr. Zubaedi, M.Ag.,M.Pd
NIP. 196903081996031005

MOTTOS

مَا نَحَلَ وَالِدٌ وَوَلَدًا مِنْ نَحْلِ أَفْضَلِ مِنْ أَدَبٍ حَسَنٍ

" There is no greater gift from parents to their children than a good education".

(HR. Al-Hakim)

" The aim of education is to sharpen intelligence, strengthen willpower and refine feelings."

- (Tan Malaka)

"The barrier to success is fear, fear of risk means failure, not doing anything is funny, being scared and failing is still funny"

-(Ikbal Baroka)

DEDICATION

This thesis dedicated to.

1. Allah SWT as the only one of my God, the researcher would like to say Alhamdulillah to Allah SWT, who has given me blessing, healthy, strongest and patience in finishing the thesis.
2. My great parents as My hero, My father Kamaludin and my beloved mother Koplaini, who always pray for my success. Thank you so much for your love, endless support, encouragement, and sacrifices for me.
3. My Siblings; For my brother and sister Rian Sutra, S.kom and Mira Sartika, S.pd thank you so much for your help, and support, everytime and every moments. For My sister-in-law Lena Afriani, S.pd and my nephew Kaisar Rajendra Rutra many thanks all support..
4. My advisor I Risnawati, M.Pd and my advisor II Detti Lismayanti, M.Hum. has guided me with patience, thank you so much mam.
5. My the great friends : Robinson neto as (Pak ustad) juliansyah as (dodolipet) and Antonius widuri As (Cik rindu) thank you so much for everything bro, no words can describe all of you, because you are the best best friends for me!.
6. My adinda Intan putri dwi pratama it's was very kind of you, many thanks for your support and still beside me.
7. My brother Andar Tianza, S.Pd and Fitri Ayu Anggraini, S.Pd thanks for your help

8. My gank “No English No Service” : Bopita, indrik, hartita, eem, indah, iim, and “Tdc squad ” Thank you so much for your spirit, energy, supports and the funny moments since 4 years ago until now and later.
9. Dema FTT, HMJ Tadris, ESCO (English Student Community).
10. Thanks for all of my friends in English study programme, thanks for your kindnesses. Especially TBI C, TBI A thanks for being my family, I love you all.
11. My best almamater, IAIN Bengkulu.

ABSTRACT

Ikbal baroka, SRN. 1516230110, July thesis title: “ The implementation of integrated and communicative approaches to improve students’ Reading comprehension at eight grade students’ SMPN 12 Bengkulu”.

Advisor : 1. Risnawati, M.pd.

2. Detti Lismayanti, M.hum.

This research aims at improving the students’ reading comprehension in narrative text by The implementation of integrated and communicative approaches to improve students’ Reading comprehension at eight grade students’ SMPN 12 Bengkulu. The subject of this research was grade eight at SMPN 12 Bengkulu in 2020 academic year.

This research of this study was conducted by using classroom action research. The data used in this research at the result of the pre- test to know pre-test and post-test, interview sheet, and observation sheet. The result of this research showed that there was increasing of students in reading narrative text. The mean of the pre-test was 39,80. The mean of the second cycle was 87,86, it indicated that the scores and the mean in second cycle were better that the pre-test.

The percentage of students who ot point 75 or more there was also grew up. In the pre-test, there was 3 students (12%) who passed or got score up to 75. In the post-test of cycle I the students who got point 75 or more there was 26 (100%) and the increasing was about 88%. In other words, the students’ reading comprehension in narrative text improved and became well in the first meeting to the next meeting.

Keywords: Integrated and communicative approaches, Narrative text

ABSTRACT

Ikbal baroka, SRN. 1516230110, July thesis title: “ The implementation of integrated and communicative approaches to improve students’ Reading comprehension at eight grade students’ SMPN 12 Bengkulu”.

Advisor : 1. Risnawati, M.pd.

2. Detti Lismayanti, M.hum.

Penelitian ini bertujuan untuk meningkatkan pemahaman membaca siswa dalam teks naratif dengan Penerapan pendekatan terintegrasi dan komunikatif untuk meningkatkan pemahaman membaca siswa di delapan siswa kelas 'SMPN 12 Bengkulu. Subjek penelitian ini adalah siswa kelas delapan di SMPN 12 Bengkulu tahun akademik 2020.

Penelitian penelitian ini dilakukan dengan menggunakan penelitian tindakan kelas. Data yang digunakan dalam penelitian ini pada hasil pre-test untuk mengetahui pre-test dan post-test, lembar wawancara, dan lembar observasi. Hasil penelitian ini menunjukkan bahwa ada peningkatan siswa dalam membaca teks naratif. Rata-rata dari pre-test adalah 39,80.

Rerata dari siklus kedua adalah 87,86, ini menunjukkan bahwa skor dan rerata dalam siklus kedua lebih baik dari pra-tes. Persentase siswa yang poin 75 atau lebih di sana juga tumbuh. Pada pre-test, ada 3 siswa (12%) yang lulus atau mendapat skor hingga 75. Pada post-test siklus I siswa yang mendapat poin 75 atau lebih ada 26 (100%) dan peningkatannya adalah sekitar 88%. Dengan kata lain, pemahaman bacaan siswa dalam teks naratif meningkat dan menjadi baik dalam pertemuan pertama hingga pertemuan berikutnya.

Keywords: Pendekatan terpadu dan komunikatif, Teks naratif

ACKNOWLEDGMENT

In the name of Allah the beneficent, the Merciful in the name of Allah the most Gracious and Merciful. Alhamdulillah, all praise be to Allah the most graceful and the Merciful, after such a hard work, finally the writer could finish research and finish the report in the form of the minor thesis (skripsi), entitled ” *The implementation of integrated and communicative approaches to improve students’ Reading comprehension at eight grade students’ SMPN 12 Bengkulu*”

1. Prof. Dr.H. Siradjudin M., M.Ag, M.H as Rector of the IAIN Bengkulu.
2. Dr. Zubaedi, M.Ag M.Pd As The Dean of Tarbiyah and Tadris faculty of IAIN Bengkulu.
3. Feny Martina, M.Pd as the chief of English Study Program IAIN Bengkulu.
4. Risnawati, M.Pd as first Supervisor.
5. Detti Lismayanti, M.hum as Second Supervisor.

Finally the words are not enough to be expressed, except praise is to Allah the worlds for blessing and guidance, May their good deeds be accepted by Allah subhanahuWata`ala Amin.

Bengkulu, July 2020

IKBAL BAROKA
SRN.1516230110

PRONOUNCEMENT

Name : IKBAL BAROKA
SRN : 1516230110
Study Program : ENGLISH EDUCATION
Faculty : TARBIYAH AND TADRIS

I hereby sincerely state that thesis entitled : *"The implementation of integrated and communicative approaches to improve students' Reading comprehension at eight grade students' SMPN 12 Bengkulu"* is my masterpiece. All thing out my masterpiece in this thesis are signed citation and referred in the bibliography. If after proven that my thesis discrepancies, I am willing to take the academic sanctions in the form of repealing my thesis and academic degree.

Bengkulu, July 2020

Stated By

IKBAL BAROKA
NIM : 1516230110

TABLE OF CONTENT

COVER	i
ADVISOR SHEET	i
VALIDITY SHEET	ii
REPAIR THE TITLE....	iii
PRONOUNCEMENT	iv
MOTTO	v
DEDICATION.....	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
ABSTRAK	ix
LIST OF TABLE	x
LIST OF CHART.....	xi
LIST OF APPENDICES	xii
CHAPTER I INTRODUCTION.....	1
A. Background of the Study	1
B. Identification of the Problems	5
C. Limitation of the Research.....	5
D. Research Question	6
E. Objective of the Research	6
F. Significances of the Research.....	6
G. Definition of Key Terms.....	7

CHAPTER II LITERATURE REVIEW	8
A. Reading Comprehension	8
1. The Definition of Reading Comprehension	8
2. Skill in Reading Comprehension	9
3. Main Information in Reading Comprehension	11
4. Aspects of Reading Comprehension	14
5. Student' Difficulties in Reading Comprehension	17
B. The Concept Of Narrative texts	21
1. Definition And Function of Narrative text	21
2. Generic Structure	22
3. Linguistic Elements.....	22
4. Types of Narrative Text.....	23
C. Integrated And Communicative Approaches	24
1. The Concept of Integrated Approach.....	24
2. The concept of communicative approach	29
D. Some Related Previous Studies	42
CHAPTER III RESEARCH METHOD	50
A. Research Design	50
B. Subject of Research	51
C. Instrument of the Research	51
D. Data Collecting Technique ..	54
E. Technique of Data Analysis	55
F. Research Procedures	58

G. Indicators of the Success	61
CHAPTER IV RESEARCH FINDINGS AND DISCUSSION	
A. Research Findings	60
B. Discussion	75
CHAPTER V	
A. Conclusion	78
B.Suggestion	79
REFERENCES	80
APPENDICES	

LIST OF TABLE

3.1 Respondent of the research	49
3.2 Students' score category	58
4.3 the result of pre-assessment test.....	64
4.4 the result of post-test cycle 1.....	68
4.5 the result of post-test cycle 2.....	72

LIST OF APPENDICES

1. Lesson plan
2. Reading test
3. Schedule of meeting
4. Students score
5. Observation ceklist
6. Interview
7. Field notes
8. documentation

CHAPTER I

INTRODUCTION

A. Background of the Study

There are four skills on language learning, they are listening, speaking, reading and writing. Every student must have them, if they do not have it they will have difficulty in following the language learning. Reading is one of important aspect on language learning. Reading is an activity of process of transferring or decoding from the written to oral form (Harmer, 2010). Based on the definitions above, it can be concluded that reading is a complex process of thinking in assigning materials which involves most of the readers' intellectual act, such us comprehension in order to get ideas or information extended by the text.

Curriculum K-13 that mostly applied in many schools in Indonesia, focusses on the content of reading comprehension. The students in junior high schools are expected to learn English from various types of text¹. This means that students have to deal with various types of texts during English lessons, such as narrative, recount, fable, myth, and legend texts. in the Syllabus it is stated that students must be able to identify topics, certain information, the meaning of words and sentences in the text. Therefore, reading comprehension becomes the main activity in learning English in class.

¹Badan Standard Nasional Pendidikan (BSNP) and Direktorat Pembinaan SMP Ditjen Mandikdasmen Depdiknas. *Kurikulum (Materi SK KD) Mata Pelajaran Bahasa Inggris untuk Sekolah Menengah Pertama*, Jakarta: BSNP, 2011, P. 1.

Reading has an important role to add to someone's knowledge to get information from a text and make meaning, reading is a daily activity that we often do especially junior high school students in formal or informal schools, it can be fun if we understand the contents of a reading or get information from our reading. Students do not enjoy reading because of difficulties in vocabulary and have an impact on their reading comprehension ability. Nurainun in his research stated The students had some problem which difficult in reading narrative text. First, they lack of vocabularies, they were unable to read and build sentences well. Second, the students were difficult in expressing ideas. Third, the teacher seldom use interesting strategies in teaching reading. In this case, the students felt bored and did not understand how to read narrative text well². In others research Yuli Susanti Prihastuti argued “Based on the preliminary observation and interview with the English teacher in SMP N I Wonosari, those factors also became problems of students. The first problem is related to the students’ vocabulary mastery. From the interview, the students admitted that they had difficulties related to vocabulary”. And “The second problem is about the students’ interest that affected their motivation. The students’ problem in

² Nurainun, *Improving The students’ Reading Romprehension In Narrative Text by using concept oriented reading instruction at grade VIII private Islamic junior high school Ali Imron Medan.* (Medan: UIN MEDAN, 2017)P.10

motivation can be seen from the condition when they were in the English reading activity”.³

To find out the actual facts, I made the initial observations at SMPN 12 Bengkulu City on August 6-7, 2019. This observation involved teachers and students. First I interviewed the teacher, he stated that the obstacle in students' understanding of the text or reading was that their vocabulary was still low with a lot of vocabulary they did not know so they could not understand the contents of the reading. it has an impact on communication and interaction of students in the classroom, students tend to be silent or not active in the teaching and learning process. On the other hand I also interviewed students to find out what difficulties they encountered when learning English or reading English texts, they acknowledged that their vocabulary was still lacking and also lazy to open dictionaries so they did not understand information from reading texts, some students also said that the learning provided by the teacher is monotonous in class and tends to use lecture methods only and lacks interaction in the classroom. one student told me that he was often sleepy in class when he studied because he did not understand what was explained by the teacher in front of the class and the learning model that the teacher had been applying was boring. There are several reasons students become lazy to learn and less motivated to learn

³ Yuli Susanti Prihastuti, *Improving the reading comprehension of the eighth grade students of smp n 1 wonosari by using the visualization strategy in the academic year of 2012/2013*. Yogyakarta, 2013. P.2

first, their vocabulary is still low so they have difficulty in understanding the contents of a text or paragraph. secondly, teachers in teaching are very motivational which causes their learning motivation to be lacking and tend to be bored because they also read the text and then answered question, they are less enthusiastic about learning English because always do the same activity every English lesson for them.

There are many approach in learning process, namely: 1) Contextual Teaching and Learning, 2) Constructivism approach, 3) Deductive Approach, 4) inductive approach, 5) concept approach, 6) process approach, 7) open-ended approach, 8) scientific approach, 9) realistic approach, 10) Science Technology Society and Environment (STSE). In this research the researcher uses an integrated and communicative approach, this does not mean that this approach is out of context from some of the learning approaches above. the approach still has a connection in the meaning and implementation of the reasons researchers use the communicative and integrated approach model because both of these approaches include several aspects and characteristics of the approach above. So that, In this study the researcher interest uses integrated and communicative approaches to apply at SMPN 12 BENGKULU Academic year 2020/2021.

Furthermore, students need an approach in learning to improve their understanding and an atmosphere of English class that is more enjoy for that researchers propose an integrated and communicative approach is a good approach to overcome the problems above, (Dadan Djuanda, 2008) states the purpose of

language learning according to the communicative approach is to: (a) developing students' communicative competence, namely the ability to use contextual language, (b) increasing the mastery of the four learned to communicate in various situations and the language skills needed in communication. Meanwhile in the four language skills are taught in an integrated manner. The four skills are speaking, reading, writing, listening. Become a single unit in learning English.

From the above explanation, it is important to the researcher to do research in reading comprehension by using specific strategy in this school. That's why the researcher is very interested in doing a research entitled “ *The Implementation Of Integrated And Communicative Approaches To Improve Students Reading Comprehension At Eighth Grade Student SMPN 12 BENGKULU Academic year 2020/2021*”.

B. Identification of the Problems

Based on the detailed explanation in background above, the problem in this research can be identified that the student in this school especially eight grade students still need more improvement in learning English, especially in reading comprehension skill and students need interesting strategy in learning English to encourage them to be interested in learning English.

C. Limitation of the Research

Among the wide problem above, the researcher limited the problem in this research only to find out whether or not the use of *integrated and communicative approach* can improve students' reading comprehension in narrative text at eight grade students of SMPN 12 BENGKULU Academic year 2020/2021.

D. Research Question

Based the problem above, the problem of the research is How does integrated and communicative Approach improve students' reading comprehension in Narrative text at eighth grade student SMPN 12 BENGKULU Academic Year 2020/2021?

E. Objectives of the Research

The objective of the research is to found out does the implementation integrated and communicative approach to improve students' reading comprehension ability an eighth grade student SMPN 12 BENGKULU Academic Year 2018/2019?

F. Significances of the Research

The result in this research is expected to give important information for the students, English teacher, and the next researchers. The significances are:

1. For the students
 - a. To introduce the students fun of learning reading comprehension and apply it in learning English.
 - b. To give the students motivation their English reading skill by implementing this approach.
2. For the teachers
 - a. To introduce the teachers about implementation integrated and communicative approaches in mastering reading comprehension skills, especially comprehending Narrative text for junior high school students.

- b. To inform English teachers about one kind of teaching approach that can be used to improve students in reading comprehension skill.
3. For the next researcher
 - a. To encourage the next researcher to explore various kinds of effective teaching approach to improve students' ability in English skills.
 - b. Hope that the next researchers can apply this methods to improve students' reading comprehension.

G. Definition of key Terms

In this study, there are three key term in this below:

1. *Reading comprehension* is understanding the nature or meaning of; grasp with the mind; perceive something of reading text.
2. *Integrative and communicative approach* is an effective an innovative teaching strategy In English reading comprehension which uses as tool to enhance comprehension of reading.
3. *Narrative text* is a kind of text which consist of orderly account of events in the past and highlight to problematic experience and resolution in order to amuse and give moral value to the readers.

CHAPTER II

LITERATURE REVIEW

A. Reading Comprehension

1. The Definition of Reading Comprehension

In the process of teaching and learning English in the classroom, reading comprehension is an important activity because by doing reading, the students can get information or idea. Reading comprehension can be defined as a process of grasping information from the texts that usually a primary focus on largely mastered word recognition skills, although comprehension of text should be an integral part of reading instruction with beginning readers as well⁴. Therefore, vocabulary should be a focus starting in reading comprehension activities. The students need to have good vocabulary mastery to succeed in reading comprehension and get the idea in their reading materials in the classroom.

Then, Van Dijk and Kintsch said that reading comprehension is as the process of creating meaning from text⁵. It proves that reading comprehension is not only the activity of reading text loudly, or understanding the meaning of word per word that is found in the text, but comprehending the content of the text in order to get the information.

⁴Rand study group, *Reading for understanding toward R&D Program in reading comprehension*, (Santa Monica, CA: Office of Education Research and Improvement, 2002, P. 10.

⁵NarjesBanausabauri, "How can students improve their reading comprehension skill". *Jurnal of studies education*. Vol. 5 No 2, 2016, 230.

Therefore, it can be said that the main purpose of reading comprehension is to get an understanding of the text rather than to acquire meaning from individual words or sentence. Therefore, reading is not partial activity, but it is a total activity to gain meaning.

Based on the detail explanation above, it can be concluded that reading comprehension is an ability to find or understand writer's idea in a certain text or all information delivered by the writer, and it also refers to students' ability to connect between words in the text, to understand the ideas and relationship between ideas conveyed in a text in order to create total meaning of the text by articulating various vocabularies in it.

2. Skill in Reading Comprehension

Basically reading comprehension is the activity that is not merely to read the text, but the purpose of reading is to comprehend the text through constructing meaning delivered by the writers in a text. Therefore, it is important for students to master some basic skills in reading comprehension in order to know the nature of reading itself and improve their ability in reading comprehension. For this case, Jordan stated that some of skills and sub-skills utilized in reading comprehension that must be understood by students consist of the following detail⁶: Prediction; Skimming (reading quickly for main idea or gist); Scanning (reading

⁶R.R. Jordan. *English for Academic Purposes A guide and Resource Book for Teachers*. Australia: Cambridge University Press, 1997, P. 143.

quickly for a specific piece of information); Distinguishing between : (a) Factual and non-factual information, (b) Important and less important items, (c) Relevant and irrelevant information, (d) Explicit and implicit information, (e) Ideas and examples and opinions; Drawing inferences and conclusions; Understanding graphic and presentation (data, diagram); and understanding text organization and linguistic/semantic aspect, for example: (a) Relationships between and within sentences (e.g. cohesion), (b) Recognizing discourse/semantic markers and their function.

English learning strategies above are usually used by readers to understand English texts. When they are using and application in the process of reading comprehension, the readers can grasp the meaning of the texts they are reading. The success of the readers on decodes and comprehension English text depends on their skills on applying above strategies because the skills above are frequently taken as the basis for practice material in textbooks.

All skills above play important role in reading comprehension activities. In reading comprehension, sometimes the skills are taken separately, or in combination, and used as focus for the unit or exercise, but more frequently they are integrated within unit in form of activities, tasks, problem solving, which are topic or content based. The texts that are used as the basis for the practice are usually authentic according to the language level. In the process of learning reading comprehension, it is suggested for the students to understand the skills above to help them to

make easy in comprehending texts that they are reading. The understanding of those skills will determine how well the students' reading ability and how well their achievement in understanding reading texts that they are reading.

3. Main Information in Reading Comprehension

In reading activities, the readers' main aim is to find the information they need in the texts that they are reading. It is widely known that not all information stated in a text is important for the readers. Therefore, the readers should separate which information must be adopted from the text. In reading, it begins with a general idea of what the passage is about, and finds content words⁷. It means that main information in reading comprehension is how to find the main ideas of texts. In this activity, the reader should understand the author's viewpoint. By knowing the main idea, the readers understand about the text in general.

Then, it is important to find content words which consist of major details of the texts. The major details can formulate by asking 5W+1H questions. In this activity, the readers ask to themselves that they would like to answer the formulation by remembering the details. To explore the 5W+1H questions in understanding the details of a text, see the following explanation of the questions usage below⁸:

a. Who

⁷Sharpe, Pamela J. *How to Prepare for TOEFL*. Indonesia: Binapura Aksara, 2005, P. 224.

⁸Harrisonburg. *Reading: 5W's and 1 H*. Retrieved on March 10, 2013 from <http://coe.jmu.edu/LearningToolbox/printer/5w1h.pdf>, 2012, P. 1.

Question word who is dominant used in reading comprehension.

It has some function in its usage, namely: it is to identify the characters in the reading and make a list of them. Then, it is also used to draw connecting lines between the characters and describe to the readers the relationship between the characters.

b. What

The main functions of question word are to identify the events or actions and make a list of them. Then, it is also to drawing connecting lines between the events or actions to show the relationship between them. The important function is to draw connecting lines between the characters and the events as readers describe to themselves the relationship between them.

c. Where

It is to identify all the places in the reading and make a list of them and to draw connecting lines between places, events and characters as the writer describes to the readers such the relationship among them.

d. When

It is to identify all the time factors in the reading and make a list of them, and draw connecting lines between time factors, places, events and characters as the writer describes to the reader such the relationship among them.

e. Why

It is to identify causes for events of actions and make a list of them, and draw connecting lines from the causes to effects on the characters, events, places, or times as writer describes to the readers in the text in order to know the relationship among them.

f. How

This question word is to identify the way events took place and make a list of them, and draw connecting lines between the way events took place and other factors as the writer describe to the readers in order to know the relationship among them.

To make easy in implementing the six kinds of questions in reading above, it is helpful to answer the questions using an outline or graphic organizers in order to review all the details which the readers have listed. Then it is also important to make an outline of the overall or main ideas and then select details from the lists in order to include every detail that has been identified. This helps the readers see the relationship between all the information. When they complete they outline. By doing these activities, the readers will have a complete picture of the overall ideas and how the details relate to these. The last but not the least, It might also be helpful to draw lines integrating all the details. In short, main information is major information of a text which consists of main idea and major details of the text by covering 5W+1H questions.

4. Aspects of Reading Comprehension

Reading comprehension is included into receptive skill where its process needs comprehension ability in conducting it in real activities in order that the readers can have complete understanding of reading materials. Therefore, it is important for the readers to elaborate aspects of reading comprehension during reading activity. Simon and Swan stated that reading comprehension has five aspects that clarify actually concerned with reading comprehension, namely: main idea, specific information, reference, inference, and vocabulary⁹. It means that the readers should comprehend the detail information of the text.

The first aspect is *main idea*. Main idea is called the topic sentence or key idea in a paragraph¹⁰. It tells the content of the paragraph. Although a paragraph tells much information, the paragraph gives only one key idea. The readers must be able to find the key idea in order that they can understand the paragraph clearly. In other word, the main idea is the important ideas that is developed by the writer throughout paragraph and sometimes are available in key words and explicit or implicit message.

The second aspect is *specific information*. Specific information or supporting idea is developed from the main idea by giving the specific definitions, examples, facts, comparison, cause and effect that is related to the topic sentence¹¹. In addition, specific information is also called as

⁹Greenall Simon and Michael Swan. *Aspects of Reading Comprehension: Meaning and Example*, 2015, P. 1-5, retrieved on April 4, 2017 from <http://www.Englishcourse.com/5-aspects-of-reading-comprehension-meaning-and-example/>.

¹⁰Otong Setiawan Djuharie. *Extensive Reading Top-Down Reading*. Bandung, Yrama Widya, 2008, P. 9.

¹¹Greenall Simon and Michael Swan. *Ibid*. P.2

details and content words in reading comprehension where it can be in form of noun, verb, and adjectives. Sharpe stated that content words contain meaning of a sentence¹². In short, this aspects of reading comprehension is very important because it consists of the most important information of reading texts.

The third aspect is *reference*. According to Sharpe, reference is the words or phrases that is used either before or after the reference in the reading material; they are used to avoid unnecessary repetition of words or phrases¹³. It means that such words are used to be a signal to the reader to find the meaning elsewhere in the text or sometimes is called pronoun. For example: Once upon a time, there was a beautiful girl called Cinderella. She lived with her stepsister and stepmother. They were very bossy. She had to do all the housework. What does the word "they" in the sentence refer to? The word "they" refers to her stepsister and stepmother. The word "they" is called reference because it becomes pronoun to "her stepsister and stepmother".

The fourth aspect is *inference*. Inference is a logical conclusion based on evidence; it can be about the passage itself or about the author's point of view¹⁴. In other words, when a reader adds information that he or she already knows to what is stated, the reader is making an inference. The readers can make conclusion after reading the text. For example: One day

¹² Pamela J. Sharpe. *Barron's How to Prepare for the TOEFL Test: Test of English as a Foreign Language Eleventh Edition*. Indonesia, Binarupa Aksara, 2005, P. 225.

¹³ Pamela J. Sharpe. *Ibid*. P 228.

¹⁴ Pamela J. Sharpe. *Loc Cit*. P. 226.

Aladdin and Mustafa walked in the desert and came to a cave. Mustafa was afraid to go inside the cave, so Aladdin went inside and found more riches alone. Did Aladdin enter the cave with Mustafa? No, he did not. Aladdin entered the cave alone (inference). The inference or the conclusion from the sentences above is Aladdin entered the cave alone because from the sentences we can make the conclusion that Mustafa did not enter to the cave so, Aladdin entered the cave alone.

The last aspect is *vocabulary*. Stock of words are used by person, class of people, profession is called vocabulary¹⁵. In this definition, vocabulary can be understood as a number of English words that mastered by learners in learning English. Concerning with the statements indeed vocabulary is fundamental for everyone who wants to speak or to produce utterance for reading.

5. Students' Difficulties in Reading Comprehension

Challenge to master skills in English is different. In reading comprehension skill, students do not only read aloud the text; but they also construct the meaning in order to reach the understanding of the information stated in the text. In English class, students find different difficulties in reading comprehension, especially constructing meaning of the texts. Celce-Murcia and Olshtain explained that there are some

¹⁵Greenall Simon and Michael Swan. *Loc Cit.* P.3

fundamental difficulties encountered by the students when they read a text.

The difficulties can be explained as the following detail¹⁶:

a. Global Processing Difficulties

Students as readers often face a dilemma with respect to the plausibility of the message or the information presented in the text, when perceived from their point of view. In this problem, it can be said that there is a mismatch between the readers' view of the world and the view that seems to be presented in the text. In conclusion, when there is no mismatch, the interaction between plausibility and context works well in advancing the interpretation of the text.

b. Grammatical Features that Cause Reading Difficulties

Every language has some linguistic features at the sentence level that can be perceived as difficulties. In English, nominalization is a grammatical process that enables the writer to impact a great deal of information into one noun phrase. This density of information and complexity of the resulting structure greatly affect the processing of the written text. The complexity of any given English noun phrase may be due to multiple modifiers such one finds in complex compounds relative clauses with deleted relative pronouns and various other compound modifiers in pronominal position. These types of structures are extremely common in English exposition in general and

¹⁶Marianne Celce-Murcia and Elite Olshtain. *Discourse and Context in Language Teaching*. USA, Cambridge University Press, 2000, P. 127.

in scientific writing in particular which cause difficulties for the students in comprehension process.

c. Discourse Features That Might Cause Problems

Reference needs to be maintained throughout a written message of any sort in order to ensure both cohesion and coherence. The reader relies on grammatical features that provide indications of reference such as the pronoun system, or demonstrative one. However, English often creates ambiguity in terms of such referential ties since redundant such case and gender are not always available or if available, still allow for simple antecedents. For example: “Bob talked to Hans and then drove his car to Berlin”. What does “his” refer to- Bob or Hans?. In short, discourse features can also become difficulties for the students in comprehending a text.

d. Lexical Accessibility

Some experts suggested that readers guess the meaning of unfamiliar words by using clues from the text thus minimizing the use of dictionary. This strategy is useful and general very effective and provide readers with important sort cuts and increase decoding speed. Based on Haynes’ research in (1993) showed that ESL readers can be good guessers only when the context provides them immediate clues for guessing, while insufficient context and low proficiency level on the part of the learner may lead to mismatches in word analysis and

recognition that can cause confusion and misinterpretation of the target text.

It is obvious that there are four kinds crucial difficulties encountered by the students while reading, namely: global processing difficulties, grammatical features, discourse features and lexical accessibility. The difficulties are serious problems for both students and teachers to overcome. It is important for them to find out the best solution.

One of the best solution for this problem is the students should try to become effective readers. Although it is not easy and needs long process, this kind of solution must be run step by step by the students who want to success in reading comprehension. Effective readers are the readers who adjust to the material at hand and quickly fit their “attack” skills to the type of the text they are reading and to their personal objective for reading¹⁷. For this case, the readers must be more creative. When mismatch occurs, good readers know how to abandon no successful strategies and select new ones, and how to combine those that seem to work best in particular interaction.

Another expert like Penny Ur also suggested that in the process of comprehension, the students do not only need skill but also effective reading. In other words, to support the success of reading comprehension process, students need both skill as effective readers

¹⁷Marianne Celce-Murcia and Elite Olshtain. Ibid. P. 123.

and efficient reading as strategy. Efficient reading can foster the learners to overcome more and more sophisticated texts and tasks and deal with them efficiently quickly, appropriately, and skillfully. Ur explained that there are ten characteristics of efficient reading; they are¹⁸: (1) *language*: the language of the text is comprehensible to the learners; (2) *content*; the content of the text is accessible to the learners. They know enough about it to be able to apply their own background knowledge; (3) *speed*: the reading progresses fairly fast mainly because the reader has ‘automatized’ recognition of common combination, and does not waste time working out each word or group of words anew; (4) *Attention*: the reader concentrates on the significant bits, and skims the rest, may even skip part he/she knows to be insignificant; (5) *incomprehensible vocabulary*: the reader takes incomprehensible vocabulary in his or her stride: guesses its meaning from the surrounding text or ignores it and manages without; uses a dictionary only when these strategies are insufficient; (6) *prediction*: the reader thinks ahead, hypothesizes, and predicts; (7) *background information*: the reader has and uses background information to help understand the text; (8) *motivation*: the reader is motivated to read; by interesting content or challenging task; (9) *purpose*: the reader is aware of a clear purpose in reading; for example, to find out

¹⁸Penny Ur. *A Course in Language Teaching*, USA, Cambridge University Press, 1996, P. 148.

something to get pleasure; **(10) strategies:** the reader uses different strategies for different kinds of reading.

Based on the explanation above, it can be summarized that as one of English skills, mastering reading comprehension also has specific challenge which cause students' difficulties. In order to reach the goal of reading comprehension, the students should be able to identify the problems in their own selves and try to find the best solution related to their problems. The most suggested strategy is as experts suggested that the students should attempt to be effective and efficient readers during the process of teaching reading comprehension in the classroom.

B. The Concept Narrative Texts

1. Defenition and function of Narrative text

Narrative text is a type of text in the form of fantasy stories, real stories that are fabricated, or fairy tales. Narrative text tells a story that has a series of chronological events that are interconnected. The purpose of narrative text is to entertain the reader.

2. Generic structure

The structure of the narrative text as follows:

- a. Orientation: introduction or opening in the form of introduction of characters,time, and place.
- b. Complication: complicit development or problem arising in the story.

- c. Resolution: conflict resolution or steps taken to respond to the problem.
- d. Re-orientation: closing remarks that indicate the end of the story. Reorientation is optional or does not always exist in narrative text.
- e. Coda: changes that occur in characters and moral lesson/values that can be learned from the story, coda is also optional.

3. Linguistic elements

In general, narrative text has the following linguistic elements:

- a. Noun: generally nouns are used as pronouns for animals, or objects in the story, for example stepmother, the dwarfs, carriage, and so on.
- b. Past tense: narrative text uses past tenses(verb 2), for example went, ate, met, and others.
- c. Time connective: is a time connector to short events, for example after, before, after that, and so on.
- d. Action verbs: verb that indicate events or activities, for example stayed, climbed, wrote, and others.
- e. Saying and thinking verb: verbs that indicate reporting or utterance, for example said, told, wrote, and others.

4. Types of Narrative text

Some types of narrative text that introduced in schools are as follows:

- a. Folklore/folktale

Is a story of trust that has long existed in the community. Derived from the ancestors and delivered from mouth until it continues to be told until now. Some people also call it the term “folktale” in English.

b. Legend

Is a good that has long been widely spread in the community and is believed to be a history or believed to be the right thing to happen in the past, usually due to the existence of the remaining evidence of the relics. If we pay attention, it turns out there are similarities between the types of story with legend folklore yes, and it turns out there are those who believe that they are one type of story where folklore is the parent.

c. Myth

Is a types of Narrative that deals with supernatural things, tells the origin of a culture, which is usually associated with supernatural beings such us gods and so on. Myth or myth is considered as a type of Narrative text that has values related to the religion and beliefs of society. Still the same as above, the story that is classified into a myth is also considered as part of folklore, so do not forget to read a more complete explanation, my friend.

d. Fable

Is a types of story that uses animal characters in it. So far, maybe we know him as an animal story that can talk and think like humans. If we pay attention, usually stories like this are not only aimed at

entertaining the reader or listener, friend, but usually there are moral values to be conveyed, such as the attitude. Of helping help or good values. This way we can also conclude that the purpose of a Narrative text to find.

e. Short story

Is a story that is fictional or just an illusion. Because it comes from someone's imagination, anyone can make a story in the form of this short story, friend, do not be surprised if this the most abundant and easiest form of Narrative text to find.

C. Integrative and Communicative Approaches

1. The Concept of Integrative Approach

a. The Description of Integrated Approach

Dr. Robert Slavin (2006), a director of Elementary School Programs, has contributed a lot in the subject of collaborative or cooperative learning. There's no doubt that collaborative or cooperative learning is a great way of building and teaching students. Students learn in groups in a much better way that they do it individually. Cooperative learning is not relatively new but it traces its history back to early 18th century. Cooperative learning not only encourages students on learning the group's tasks and activities but also helps them in building a social personality in them. The instructor of the group is a very important personality or entity that directs the movements of groups.

Integrated Approach in Reading. It is a reading and writing program for beginning students. It has three principal elements: story-related activities, direct instruction in reading comprehension, and integrated language arts/writing. Daily lessons provide students with an opportunity to practice comprehension and reading skills in pairs and small groups. Pairs of students read to each other; predict how stories will end; summarize stories; write responses to questions posed by the teacher; and practice spelling, decoding, and vocabulary¹⁹. Within cooperative teams of four, students work to understand the main idea of a story and work through the writing activities linked to the story.

Based on the explanation above, it can be concluded that a major objective of *Integrated Approach* is to use cooperative teams to help students learn broadly applicable reading comprehensive skills. In this case, the objective of the researcher is to design, implement, and evaluate a reading process that would make extensive use of peers.

b. The Procedures of Integrated Approach

For the teachers of researchers who want to apply *Integrated Approach* as teaching approach, they must apply the three principle elements of *Integrated Approach*, namely: (1) Basal-Related Activities, (2) Direct Instruction in Reading Comprehension, and (3) Integrated Language Art/writing²⁰.

¹⁹IES. *Cooperative Integrated Reading and Composition*, retrived from https://ies.ed.gov/ncee/wwc/pdf/intervention_reports/wwc_circ_062612.pdf. P. 1.

²⁰Michael R. Hannigan. *Cooperative Learning in Elementary School Science*, America: Association for Supervisor and Curriculum Development, 1990, P. 25.

1) Basal-Related Activities

In this step, the students use their regular basal readers (whatever texts or reading materials are used in the school). Stories are introduced and discussed in teacher-led reading groups that meet for approximately 20 minutes each day. During this sessions, teacher set a purpose for reading, introduce new vocabulary, review old vocabulary, and discuss the story after the students have read it²¹. In other words in this part, the students determine their reading partners, mastering word meaning, story telling, spelling, partner checking and test of their reading comprehension.

2) Direct Instruction in Reading Comprehension

In this step, after each lesson, students work on reading comprehension activities and games with their team, first gaining consensus on one set of items and then assessing one another and discussing any remaining problems on a second set of items. Then, one day each week, students receive direct instruction in reading comprehension skills. The activities can be identifying the main idea, drawing conclusions, Interpreting figurative language, etc²². A step-by-step curriculum was designed for this purpose.

3) Integrated Language Art/Writing

Integrated Language art/writing is one of important part in applying *Integrated Approach* teaching strategy. It consists of two

²¹ *Ibid*

²² Michael R. Hannigan. *Op Cit.*

four procedures: first, ***Independent Reading (1)***. The activities are every evening, students are asked to read a book of their choice for at least twenty minutes. Parents initial forms indicating that students have read the required time, and students contribute points to their teams if they submit a completed form each week. Second, ***Independent Speaking (2)***. The Activities are the sstudents complete at least one book report every two weeks, for which they also receive team points. If students complete their story activities or other activities early, they are encouraged to read their independent reading books in class. Third, ***Program evaluation (1)***. The activities are two field experiments with intact third and fourth grade classrooms have evaluated the effectiveness of the *Integrated Approach* program, as compared to control groups using similar basal reading curricula with more traditional instructional processes. Fourth, ***Program Evaluation (2)***. In general, the results show superior performance by the *Integrated Approach* classes on standardized achievement tests, writing samples, and oral reading inventories. Similar effects were seen with the sub population of mainstreamed students found in the classrooms involved in these studies²³.

In conducting a research, the researcher should do some series of procedures of *Integrated Approach* in order to reach objectives, in

²³Michael R Hannigan. *Loc Cit.* P. 27

this case mastering reading comprehension of narrative texts. The procedures are below²⁴:

- a) Make groups consist of 4 members heterogeneously.
- b) Teacher gives text with of the topic learning.
- c) Students cooperate to read each other, find main idea, and give opinion to text. At the end, the students write the result on the paper.
- d) Make presentation or read to the result from group's discussion.
- e) Closing.

b. The Concept of Communicative Approach

Communicative approach is oriented in language teaching-learning based on communicative tasks and functions. The key principles of communicative approach are: (a) focused on all components of communicative competence; (b) designed to engage learners in the use of language for meaningful purposes; (c) fluency and accuracy are seen as complementary principles underlying communicative techniques, d) students ultimately have to use language in unrehearsed contexts, e) students are given opportunities to focus on their own learning process, and f) teacher as facilitator and guide for the students.²⁵

²⁴*Ibid*

²⁵Rosalina Ulfah. & friends. "The implementation of communicative language teaching approach in teaching speaking". Vol 4. No.1(2015), p.2 accessed on 11 July, 2019 from site <http://jurnal.untan.ac.id/index.php/jpdpb/article/view/8712/8670>

According to Liao, ministries of education in many EFL countries adopted the Communicative Language Teaching approach (CLT) based on their objectives of developing communicative abilities in learners. Introducing CLT was perceived to develop in learner's greater competence in the use of English for communication and help them overcome earlier concerns on being "communicatively incompetent".²⁶

Communicative language teaching (CLT) facilitates the transfer of understanding given by the teacher to students in the learning process in the classroom, the teacher acts as a tutor or facilitators. It aims to stimulate students' skills in expressing their opinions after they learn the theory.

c. Integrated and Communicative Approach

Many definition about integrated and communicative approach As in many third world countries, as in Oman, we have found that an integrative and communicative approach is the most useful method of teaching English language through drama. When we use this approach, it is found that the students are fully involved in the classroom. The teacher ceases to be a lecturer and instead becomes a facilitator. In this case, language skills will not be taught in isolation. On the contrary, they are taught in an integrated way, incorporating a set of

²⁶Al-Khatib, H. (2017). Revisiting the Communicative Approach: The Tripod Construct. *Arab World English Journal*, 8 (1). DOI: <https://dx.doi.org/10.24093/awej/vol8no1.1>

text-based, student centered activities which as Collie and Slater(2000:28) suggest add fresh momentum into the teaching of drama by stimulating students' desire to read[or role playing and by encouraging their responses". It should involve pre reading activities, interactive work on the select play, and follow up activities. Activities like predicting, gap filling, creative writing, role playing, integrating spelling with vocabulary, etc. are found very useful as these can establish necessary connections between language and literature which eventually make the teaching and learning of a dramatic text a very meaningful and productive enterprise. These activities not only create a challenging environment where students try to apply their mettle in the best possible way, but also call for a great deal of attention on the part of the teacher. To quote Dutta (2001:522) these type of activities help the students to have the "intuitive response of a practicing literary critic and the analytical tools of a practical linguist". Roman Jakobson's statement quoted in the beginning of this paper implies that language, the medium through which the writer brings out her/his creative output claims a closer attention than most teachers of literature are willing to devote themselves too.

In this approach, the classroom activities may be divided into three categories viz. "Pre- Reading Activities", "While- Reading Activities", and "Post- Reading Activities", Pre- reading activities are a sort of warming up which can provide a platform to elicit from

students their feelings and responses to ideas and issues in literary text. “While- reading activities” aim at helping the students to experience the text holistically by developing a fruitful interaction between the text and the reader. Post- reading activities encourage students to reflect upon what they have read and they generate thoughtful interaction and deliberations on different issues both related to language and literature arising from the text.

In what follows, I shall try to discuss how some of these strategies that are adopted while teaching a dramatic text to the students who learn English as a foreign language. As mentioned earlier, Robert Frost’s One Act Play “The Death of a Hired Man” (dramatized version of his poem under the same title) has been used as a model.

a. Pre- Reading Activities

Before students read the play, it is useful to give them some background information about drama/One Act Play, discussing its important elements and how drama differs from novel/poetry/short story etc. The next stage is to try to involve the students in activities that will create the right attitude for receptivity and enjoyment and so result in their being inspired to read the play repeatedly. The activities demand that the students use their experience of the world, as well as their imagination and intelligence to guess what may happen in certain

situations. Some properties of the text which may be used for drawing inferences are the title, illustrations, warmers, keywords and expressions, language exercises etc.

b. The title of the play

The title of the play is always important as it often indicates the subject and/or theme of the text. The instructor announces that s/he is going to discuss the One Act Play “The Death of the Hired Man” and the students are asked to predict what is likely to happen in the play. Writing the title on the board, the instructor may ask a range of questions to elicit response from the students. In this case, some possible questions are:

- ❖ What do you understand from the title of the play? Does it give any clue about what might happen in the play? Is the play going to have a sad ending or a happy ending? How did you guess?
- ❖ Does the definite article “The” in two places suggest anything to you?
- ❖ How would the meaning change if instead of “The” the article “A” is used?
- ❖ What does a ‘hired man’ do?

c. Illustrations

Having discussed the title, the instructor may now present an illustration that gives a pictorial expression of the play under discussion. This activity may provide important clues for predicting the content of the play. Many texts have front-cover illustrations. If these are not available, the teacher may help by having an artist prepare one. Even some students may have artistic talent for drawing/painting. In the present case, the illustration may show a farm house near farmland with cows and buffalos, a woman sitting in the courtyard waiting for someone, and from the distance, a man approaching carrying groceries.

After distributing the copies of the illustration, the instructor asks the students to derive from it as much information as possible about the background and setting of the play. While students study the picture, the instructor may ask questions like:

- ❖ What do you think is happening in the picture?
- ❖ Can you guess who could be the man in the picture? Justify your answer.
- ❖ Explain the background of this picture.

d. Warmers

Pre-reading activities can be carried out with the help of some one-line warmers from the play or can be chosen from maxims, proverbs or quotations that are closely related to some

aspects of the play's content and theme. Such "warmers" facilitate open discussion and elicit predictions of what the play will be about. They encourage a response to the theme and prompt a prior personal involvement with the subject represented in the text. The teacher, choosing some closely related warmers, distributes them among students and asks them to express the idea contained in them. In order to highlight the theme of "The Death of the Hired Man", the instructor, for example, can select the following 'warmers'.

- ❖ A great man shows his greatness by the way he treats little men
- ❖ Gentleness and kindness will make our homes a paradise upon earth
- ❖ A little thought and a little kindness are often worth more than a great deal of money
- ❖ Home is where your heart is
- ❖ Home is the place where, when you have to go there, they have to take you in
- ❖ Nothing to look backward to with pride, nothing to look forward to with hope

Students may be asked to discuss in pairs or groups and write down briefly what they understand from the one-liners or maxims. The warmers give an opportunity for the students to

discuss at a more Concentrated level the possible meaning of the play.

e. Keywords and phrases

Sometimes the play provides clues for predicting its theme or content through the vocabulary items or expressions used in the play. It is, therefore, rewarding to pay special attention to the structure, organization, selection and collocation of lexical items in the play. The words and collocated units that appear in the form of keywords, through a semantic link, help readers to predict what the atmosphere of the world inside the play is going to be like. The teacher, giving a list of particular words and expressions from the play, may ask students to imagine the connotative

implications of the listed items. In the case of the present dramatic text, the instructor can give some of the following expressions, words/phrases. God admit, haying, depending on, fixed wages, bettering oneself, I'm done, ditch the meadows,

Jumbling words, studying like violin, kinfolk, to make the bed, how much he is broken, Students can be asked to discuss in groups or pairs the semantic implications of the above and try and reconstruct a play which may resemble the one they are going to read. These pre reading activities heighten student involvement in the play and stimulate their interest in reading it.

At this juncture, the teacher may ask the students to start reading the first two pages of the play and engage them in “while reading activities” and during that time, the students are eagerly waiting to see to what extent their predictions are true.

f. While- reading activities

Having done a set of pre-reading activities, students have brought themselves very close to the one act play that they are soon going to read. The while- reading activities therefore are designed to make the play more accessible by developing a purposeful interaction between the text and the reader. The following activities may be considered at this juncture.

- ❖ Reading the play in the class
- ❖ Language exercises
- ❖ Checking against predictions made about the play in the pre-reading activities

g. Reading the Play in the class

The instructor can start reading the first few dialogues in the beginning and then the students may be asked to read the play in pairs. This activity will give students self-confidence and a sense of the whole play. It will also help them achieve a dramatic sense created by sound and intonation. Silent reading of the play can also be encouraged. Thereafter, students may be

asked to prepare a list of dialogues that they find interesting and relevant to the play.

While reading the play, the students will notice that Silas is the hired man, working, on the farm of Warren who is a very strict person and who will never tolerate indiscipline. Silas, though old, is a good worker, but he goes away during the peak season of harvesting to work with someone else who can pay him some extra money. Warren is annoyed about this behavior of Silas, and so, has made up his mind not to take Silas back on the latter's return. Silas came back when Warren was not there, and Mary, Warren's wife, took Silas home as he was very sick at that time. Mary knows that for Silas this house is a home for him even though he has a rich brother. Mary tries to convince her husband that Silas has come back and that he said in his delirium that he wanted to clear the meadows and take care of the farm again. But Mary knows that his health is deteriorating and he cannot work again on the farm. She says, "He has come home to die". At this juncture, Warren also feels pity for Silas. Mary asks him to go and see for himself the condition of Silas. He goes to the kitchen where Silas was supposed to be sleeping and finds that Silas is dead. The sad ending of the story will create a touching impact in the minds of the students who now

will be ready for some Post- Reading activities which will lead them to a deeper understanding and appreciation of the play.

h. Post- Reading Activities

Post- Reading Activities are meant to create an appropriate situation for the learners where they can express their reactions to the play. These activities are supposed to deepen their understanding and generate interest in the creative use of language and provide opportunities for further interaction. Comprehension questions, language exercises, and other creative activities can be included at this stage.

Comprehension Questions

These questions will help the teacher to examine what the students have made of the play that they have read. Based on the play, the teacher can ask the following questions related to the setting, plot, characters, theme etc. which will help the students in understanding the play better.

- ❖ When Warren comes home in the evening, Mary takes the market things from him and then draws him down to sit beside her on the wooden steps. Can you guess why she does this?
- ❖ “I won’t have him back...what good is he at this age?” Who said these words? Explain the context. What do these words tell us about the speaker?

- ❖ Mary is depicted as a kind person in the play. Can you give some examples from the play that explain this trait in her?
- ❖ How did Mary help Silas when he came back very sick and weak?
- ❖ Who is Harold Wilson mentioned in the play and what is his connection with Silas?
- ❖ “I think he (Silas) has come home to die”. Who said these words and what was the context?
- ❖ What do you think is the difference between “home” and “house”? What is the definition of “home” as stated in the play?
- ❖ Warren says, “Do you think Silas has a better claim on us...than on his brother?” What is his brother doing? It is not directly mentioned in the play why Silas does not go to his brother at the time when he is very sick? Can you make an inference?
- ❖ The play ends on a sad note with the death of Silas. Can you change the ending with a happy note? If “yes” what changes would you like to incorporate?

At this juncture, the teacher may divide the class into small groups and ask them to discuss these questions and ask the students to write the answers as home assignments.

i. Language Exercises

The instructor also can introduce a variety of language exercises in order to develop students' Language skills: Vocabulary

Use the following words/expressions/phrases in sentences of your own:

- ❖ Musing on
- ❖ To sit beside
- ❖ To set it on
- ❖ Accomplishment
- ❖ To take one in
- ❖ To be kind
- ❖ Be surprised
- ❖ To be worn out
- ❖ To have some pity
- ❖ The fool of books

Students also can be asked to identify some colloquial/conversational expressions in the play like "Godammit", "Shhh" etc

Change these questions that are asked in the play into normal statements:

- ❖ When was I ever anything but kind to him?
- ❖ What good is he?
- ❖ Who else will harbor him?
- ❖ What help he is there's no depending on?

Change the following from present tense to the past tense:

- ❖ Mary sits musing on the moon
- ❖ What is going on?
- ❖ He thinks he ought to earn a little pay

j. Creative Activities

Students may be involved in a whole range of creative activities designed to enhance their understanding and appreciation and improve their expressive and receptive skills. Some of the activities like rewriting the play with a happy ending (as mentioned in one of the comprehension questions above) can be tried out in the class with the guidance of the teacher. A playwright always wants his/her play to be performed. Using the stage directions (Usually incorporated in parenthesis) the teacher can help the students to arrange a performance of the play for a larger audience.

D. Some Related Previous Studies

The first, Fredrik joko santoso (2009) with the title: “*Penggunaan Model Pembelajaran Terpadu Keterhubungan Sebagai Upaya Meningkatkan Keaktifan Siswa Pada Mata Pelajaran Pendidikan Kewarganegaraan Kelas Viii Smp Muhammadiyah 6 Surakarta Tahun 2009/2010*”. From the results of the initial conditions of student achievement, it can be seen that students who have finished studying as many as 8 students, the percentage is 33.33%. In cycle 1 students who finished learning were 13 students or 54.17%.

Whereas in cycle 2 students who completed learning by 19 students or 79.19%, it showed a significant increase in student achievement after the use of integrated learning. Based on these results it can be concluded that the application of integrated learning methods can improve the learning achievement of Civics in class VIII A students of SMP Muhammadiyah 6 Surakarta in the 2009/2010 school year.

The second, Rosalina ulfah and friend with the title, “*The Implementation Of Communicative Language Teaching Approach In Teaching Speaking*”. The research results showed that the teacher provided learners with communicative activities –such as games, simulation, certain command, problem solving, discussion and role play– and guided learners to be able to use the target language. Besides from the book and students worksheet (LKS), the teacher provided the students with various sources of learning material that reflect to the real world language use. The teacher also provided the students with assessment that emphasizes the measurement of learning outcomes in the form of students’ competencies to do something.

The third, Lutfi effendi (2016) with the title, *Improving Students’ Speaking Skills Through Communicative Activities Of Grade Viii Students Of Smp Negeri 2 Sewon In The Academic Year 2015/2016*. The results of this research showed that there were some improvements of students’ speaking skills. Students gained more confidence to speak as their fluency improved. Students were motivated and willing to participate in the activities. Firstly, speaking skills could be taught equally in the classrooms. Secondly, the

speaking activities in the classroom became varied. Thirdly, students gained more confidence to speak as their fluency improved as well as their vocabulary. They were motivated and willing to participate in the activities and also to work in pairs and groups.

The researcher is interested to conduct a research entitled, “*The Implementation Of Integrative And Communicative Approaches To Improve Students Reading Comprehension An Eighth Grade Student SMPN 12 Bengkulu In Academic Year 2018/2019*”. Essentially, this research has no difference with the researches above. The only difference is the subject, application, and the media that use of the research.

Name	Title	Year	Method	Difference	Similar	Result
Fredrik joko santoso	“penggunaan model pembelajaran terpadu keterhubungan sebagai upaya meningkatkan keaktifan siswa padaa mata pelajaran PKN kelas VIII Smp Muhammadiyah6 surakarta”	2009	CAR (Classroom action research)		The method and title	It can be seen students who have finished studying 8 students (33,33%). in cycle 1 13 student (54.17%). In cycle 2 19 student (79.19%)
Rosalina ulfah and friends	“The implementation of communicative approach in teaching speaking”	2007	Case study	The method	The strategi	Result show teacher provided learners with communicative activities –

Lutfi effendi	“improving student communicative skill through communicative activities of eight grade student smp 2 sewon”	2016	CAR (classroom action research)	The subject	The method	such as games, simulation, certain command, problem solving, discussion and role play– and guided learners to be able to use the target language Firstly, speaking skills could be taught equally in the classrooms . Secondly, the speaking activities in the classroom became varied. Thirdly, students gained more confidence to speak as their fluency improved as well as their vocabulary . They were
------------------	---	------	--	----------------	---------------	--

Ikbal baroka	“The implementation integrative and communicative approach to improve students reading comprehension an eighth grade student smpn 12 bengkulu academic year 2019/2020”.	2019	CAR(classroom action research)	The method are different with first research and second research	The method is same with the third method	motivated and willing to participate in the activities and also to work in pairs and groups
--------------	---	------	--------------------------------	--	--	---

CHAPTER III

RESEARCH METHOD

A. Research Design

This research applied Classroom Action Research (CAR) method. Classroom action research appropriate method for educational instructor or teachers to do research because it gives advantages not only for teachers but also students. CAR is a systematic process of solving educational problems and making improvement²⁷. It means that CAR does not require elaborate statistical analysis and lengthy narrative explanations, but it is more concerned with solving a problem in efficient and feasible manner. In addition, another expert said that Classroom Action Research (CAR) is different from other research methods; it is a rather simple set of ideas and techniques that can introduce the power of systematic reflection of the practice²⁸. This definition means that CAR as a method focuses on the effectiveness of strategy implementation in order to solve the students' problems, especially in improving their English mastery, in this research is students' reading comprehension skill of Narrative text at the eighth grade students of SMPN 12 Bengkulu City academic year 2020/2021.

²⁷Daniel R Tomal, *Action Research for Educators*, (The Scarecrow Press, Inc, Oxford), 2003, P. 5.

²⁸Frances Rust and Christopher Clerk, *How to Do Action Research in Your Classroom*, (Teachers Network Leadership Institute, USA), 2012, P. 3.

B. Subject of the Research

Classroom Action Research is different from other kinds of research in taking population and sample. It does not know about population and sample because the effects of the action focus on the subject that is investigated²⁹. The subject that is investigated in Action Research is called respondent. The respondents of this research were the eighth grade students of SMPN 12 Bengkulu City in academic year 2020 class VIII A. There were 26 students as respondents in this research. For the detail description of respondents, see the following table:

Table 1

Respondents of the Research

No.	Class	Male Students	Female Students	Total
1	VIII	13 Students	13 Students	26 Students

C. Research Instrument

Instrument is an important part of a research to collect the data. The researcher used some instruments in collecting data in completing this research; they are:

1. Test

²⁹Suharsimi Arikunto, Suharjo, and Supardi, *Penelitian Tindakan Kelas*, (PT Bumi Aksara, Jakarta), 2008, P. 39.

The test were in form of reading comprehension test. The researcher prepared some reading texts with some items in each text. The items were in form of multiple choices There were 40 items which were taken from students' textbooks at school which was preferable with national and local current curriculum.

The teacher gives some test to the students. The procedures are:

- a. Distributing the test material to the students.
- b. giving instruction that the test should be done directly.
- c. Specifying the time.
- d. Collecting the test when the time is up.
- e. Evaluation the score.

2. Observation

This research used *structural observation* where the researcher has planned a mechanism of the research in form of *observation sheet*. The researcher designed list of activities and students' behaviour as the focus of observation. By doing observation, the researcher could observe all activities and behaviour in the classroom during the implementation of cycles (actions).

The formula is used to know successful or not as follows:

$$\text{The percentage of Observation sheet (\%O)} = \frac{\text{total score}}{\text{maximum score}} \times 100\%$$

4 = Very good 2 = Fair

3 = Good 1 = Poor

The criteria of success determine as follows:

$75\% < MS \leq 100\% = \text{Very good}$ $25\% < MS \leq 50\% = \text{Fair}$

$50\% < MS \leq 75\% = \text{Good}$ $0\% < MS \leq 25\% = \text{Poor}$

3. Interview

Interview was useful for the researcher to get data by making dialogues with teacher and students as source of information or data. Interview was used to describe students' basic condition and problem, their learning habit, and the students' responses in implementing *integrative and communicative approach* in the classroom during the research.

The indicator of the students' success is when 75% of the students get actively involved during teaching and learning process by *implementing integrative and communicative approach* in the classroom.

4. Documentation

Documentation is use to obtain data from all documents. Arikunto said that documentation is observed in form of notes, books, and other sources besides human beings³⁰. In this research, the documentation data in form of photographs, teacher's and students' observation sheet, and students' worksheet. The documentation above were used to support to describe authenticity of the data in the research.

D. Data Collecting Technique

1. Data Collection Technique for Qualitative

³⁰Arikunto, *ibid.* P. 234-235.

As Moleong explaine that the main instrument in a qualitative research is human (the researcher)³¹. The researcher's competence in this research becomes the main instrument to explore the data. The qualitative data in this research take from observation checklist, field-notes, and interview. The first data take from observation checklist and field-notes. The collaborator observe the process of teaching and learning by using the observation checklist and field notes in every meeting. The researcher collect it in each cycle. The second was interview. The interview is use to complete the qualitative data. The researcher interview all of the students. The interview is done at the end of the cycle.

a. Observation

Observation is an activity which concern to research object by the sense.³² In conducting observation, the researcher use the observation scheme to make it more systematic containing list of activity or happening which might happen during the research. Observation needed for monitoring condition of class and students and to know students' difficulties with material and method that used during teaching learning process³³.

In observation step, the researcher help by the teacher in observing what happen in the class during the lesson from opening until closing of teaching activities. Then, the researcher also observe what is

³¹ Lexy J Moleong. *Metode Penelitian Kualitatif*. Bandung, Rosdakarya, 2003. P. 9.

³² Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, Jakarta: PT RinekaCipta, 2006, P. 222.

³³ Louis Cohen, et all. *Research Methods in Education Fifth Edition*, New York, Routledge, 2000, P.396

going on in the classom and observe the effect of her teaching to improve students' reading comprehension ability of narrative texts. In addition, the researcher also observe what is going on in the classroom and observe the effect of her teaching to improve studens' ability in reading comprehension of narrative texts. The aspects of observation in this research are as follow:

- 1) Students concern toward teacher's explanation.
- 2) Students cooperative in group.
- 3) The students activeness in present the material.
- 4) Students concern toward other group presentation.
- 5) The students' activeness in asking question.
- 6) The students' activeness in answering questions in group.

To interprete the observation sheet above, there were some criterions of scoring as the following description:

- a) Score 1 if the student's participation is poor.
- b) Score 2 if the student's participation is fair.
- c) Score 3 if the student's participation is average.
- d) Score 4 if the student's participation is good.
- e) Score 5 if the student's participation is excellent.

The observation conduct more cycle until the target is reached

b. Field Notes

Field notes is a method of data collection by making records on whatever happens in the field. In this research, the researcher used field

notes to collect the data related to: (1) the teacher presents the material in teaching activity; (2) kinds of strategy are employed to help the students understand the material; and (3) the teacher conducts evaluation for students with special needs.

c. Interview

Interview is one of important instrument used in qualitative research. Esterberg state that interview could be said as a meeting of two people to exchange information and idea through questions and responses, resulting in communication and joint construction of meaning about a particular topic to provide the researcher a means to gain a deeper understanding of how the participant interprets a situation or phenomenon that could be gained through observation alone³⁴. It means that interview is really needed in this research to explore the information in depth.

In this research, the researcher used unstructure interview to collect the data. Related to the interview, it is conduct by using the guideline of interview which focuses to the problem of this research.

2. Data Collection Technique for Quantitative

To get accurate data, the researcher used instrument. The instrument need as tool to collect the data completely and systematically in this research. To make this research successful, the researcher used test to collect the data. Test generally can be defined as

³⁴Sugiono. *Memahami Penelitian Kualitatif Dilengkapi contoh proposal dan laporan Penelitian*, (Bandung: Alfabeta, 2010), p.88

a sequence of questions or exercises or other apparatus to measure skill knowledge, intelligence, ability or aptitude of individual or group³⁵. In this research, the researcher used a test in form of reading comprehension test. The items were in form of multiple choices. There were 30 items which would be taken from preferable English textbook. The material will be discussed with the collaborator about its level and appropriateness for the respondents. In this research, the test conduct several times, namely: pre-assessment test, and some cycle tests until the students can reach the research target.

E. Technique of Data Analysis

1. Analysis Technique for Qualitative Data

The qualitative data in this research derive from some sources ; they are: observation checklist, field notes from the collaborator, and the result of the students' interview. To analyze this data, the researcher use interactive model of data analysis proposed by Miles and Huberman (1994). The data analysis consists of three main components, namely: (1) data reduction; (2) data display; and (3) drawing and verifying conclusion.

The components above can be illustrate as the following figur³⁶:

Figure 1:

Components of Data Analysis: Interactive Model

Miles and Huberman

³⁵ Suharsimi Arikunto, *Ibid*, P. 156

³⁶Matthew B. Miles and A. Michael Huberman. *Qualitative Data Analysis: A Sourcebook Third Edition*, USA, Sage Publishing, 1994, P. 174.

The figure above can be explained that:

- a. *Data reduction*: Data reduction occurs continually through out the analysis. In earlt stages, it happens through editing, segmenting and sumarizing the data. In the middle stages, it happens through coding and memoing, and associated activities such as finding themes, clusters, and patterns. In the later stages, it happens through coceptualizing and explaining, since developing abstaract concepts is also a way of reducing the data.
- b. *Data Display*: Data display organize, compress and assemble information. In this reseach, the way of displaying data through – graphs, charts, and diagrams in order to make the data clearer.
- c. *Drawing and verifying conclusion*: reducing and displaying the data aim to help drawing conclusion. While drawing conclusions logically follows reduction and display of data. Then, possible conclusion can be noted and need to verify

2. Analysis Technique for Quantitative Data

Quantitative data are derive from test. The result of the students' reading comprehension test score based on percentage formulation below³⁷:

$$P = \frac{F}{N} \times 100\%$$

Notes:

P: The Students' Reading Comprehension Score

F: Total Correct Answer of the Students

N: Total Number of the items

Then, the result of this research interpret by using the table of score interval based on scoring standard eighth grade students of SMPN 1 Bengkulu in academic year 2019/2020 as the table below:

Table 2:

The Students' Score Category

Score Interval	Category
80 – 100	Excellent
70 - 79	Good
60 - 69	Moderate
50 - 59	Poor
< 50	Very Poor

³⁷ Rosma Hartiny Sam's. Model Penelitian Tindakan Kelas: Teknik Bermain Konstruktif untuk Peningkatan Hasil Belajar Matematika, Yogyakarta, Teras, 2010, P. 94.

After that, to investigate the improvement made by the students, the researcher calculate it by reducing the students's average score in last cycle with students' average score in pre-assessment test.

F. Research Procedures

The systematic procedure of this research was started from pre-assessment test and some cycles the to treat students in order to solve their problems and make significant improvement. CAR consists of planning, implication of action, observation, and reflection. For clearer image, see the following figure³⁸:

Figure 2:

An Ideal Action Research Cycle

³⁸Rosma Hartiny Sam's, *Metode Penelitian Tindakan Kelas*, (Teras, Bandung), 2010, P. 73.

The Figure 2 above can be explained as the following detail description:

1. Pre-Assessment Test

In pre-assessment test, the researcher give a test to the students in form of reading comprehension test by using instrument which is prepare by the researcher. The score was as the basic score of students' ability in reading comprehension of narrative texts before they get some cycles of actions from the researcher by *implementing integrative and communicative approach*.

2. Actions

Actions are a set of process of giving some treatments to the students in order to solve their problems and making some improvement in their skills. Based on figure 1, the steps could be developed as the following procedures:

Cycle 1

a. Planning

Planning is an initial step for the researcher. It is concern with a good collaboration between researcher and collaborator. The activities should the researcher do in the planning are: *(1) identifying*

the issue to be changed. The researcher should have a good discussion with the teacher about the students' condition by showing him the students document especially their English study mark, and discussion with the students about their usual habit of learning activities; (2) *informing*: the researcher should inform the lesson plan to collaborator in order to assess for its reliable; (3) *organizing*: the researcher should organize some kinds of activities which are regarded very important for research development.

b. Implementing Action 1

The researcher implements the strategy to solve the students' problem and make improvement for them. In this research the researcher by *implementing integrative and communicative approach* to improve students' reading ability in understanding narrative texts. The researcher taught the students narrative text by implementing the detail teaching procedures of by *implementing integrative and communicative approach* in the lesson systematically in order to make improvement for the students.

c. Observation

The researcher help by a collaborator as observer in this research. The researcher should do some activities in this step: (1) *analyzing*: analyzing the evidence and collating the findings; (2) *reporting*: discussing the findings with co-researchers and or colleagues for the interpretation, and then write the report; (3)

sharing: sharing the findings with the collaborator, peers or supervisors.

d. Reflection

Some activities that the researcher should do are: (1) *evaluating*: evaluating the first cycle of the process. The researcher evaluates the action that has been given to the students, included evaluation about quality, quantity and time from each action. In this process, the researcher did discussion with the collaborator about what the researcher has to do as an improvement in the next cycle based on the result and experience in the cycle one in order to give significant progress in the process of teaching and learning during the action; (2) *implementing*: implementing the findings or new strategy; (3) *revisiting*: revisiting the process.

Cycle 2

Cycle two is conduct as better as the cycle one, and it is done based on the result of cycle one.

Next Cycles

Next cycles are conduct as better as the cycle 2, and they are done based on the result of previous cycles.

F. Indicators of the Success

Indicators of the Success in this research are:

1. Quantitatively, the indicator of the students' success is when 75% students have high percentage in reading comprehension of narrative texts

measurement level after getting actions by *implementing integrative and communicative approach*.

2. Qualitatively, the indicator of the students' success is when 75% of the students get actively involve during teaching and learning process by *implementing integrative and communicative approach* in the classroom.

CHAPTER IV

RESULT AND DISCUSSION

In this chapter, the result of the research was presented. The result showed that Reading comprehension of class VIII A students of SMPN 12 Bengkulu in academic year 2019/2020 was slightly improved. It can be seen from the comparison between the result of pre-assessment test and test of cycle II. It was present in the following.

A. Result

1. Pre-Assessment test

Pre-assessment did at the beginning of the research. The purpose was to know the students' reading comprehension narrative text, before they were implementation of the integrated and communicative approach.

Reading test was used to evaluate students' reading comprehension and how the result of the scores that they comprehend. The English teacher made 75 as minimum standard (KKM) in English lesson especially in reading comprehension.

The result of pre-assessment test could be seen in the following chart.

Chart 1: The students' score Pre-Assessment test

Based on chart above, The number of the students who took the test was 26 from the result of reading test in pre-test, the total score of the students was 1035 and the mean of the students' score 39,80.

Tabel : The Result of Pre-Assessment Test

SCORE	CATEGORY	FREQUENCY (26 STUDENTS)	PERCENTAGE (%)
80-100	EXCELLENT	-	0%
70-79	GOOD	3	12%
60-69	MODERATE	-	0%
50-59	POOR	-	0%
<50	VERY POOR	23	88%

Based on the table, it was indicated that the students' reading comprehension in narrative text was low. It can be seen from the mean score of the students was 1035 and the percentage of the students' score of the test was 3 students who passed or got score up to 75, it was only 12% good. On the other hand, 23 students failed or did not get score up to 75, it was 23 students very poor 88%. So that, there were 88% students' did not get score average.

2. Description of cycle I

In this cycle, the researcher conducted four steps: planning, action, observation, and reflection. In this cycle, there were three meetings which were conducted to the students. A test was given in the end of learning process. The steps of this cycle were.

a. Planning

In this step, the researcher arranged all of the preparations before conducting the research. The activities which were done by the researcher were all instruments such as observation sheet, interview question, test had been well prepared. To make improvement in their competence in reading, the implementation of the integrated and communicative approach would be applied. Then the lesson plans and narrative texts were prepared. Learning sources and the learning media were prepared. In this research, the researcher would be as the teacher.

b. Implementation

The implementation of action I was done on February 9th 2019. 15th February, 16th February 2019. In this step the researcher applied the lesson plan. The following procedure of action I:

1. Pre-reading activities

Before students' read the text, its useful give them some background information about narrative text especially legend text, discussing important elements and try to involve students activity that will create the right attitude for receptivity and enjoyment.

2. The title of the play

The researcher announces that s/he is going to discuss " the wolf and the goat" students' are asked and predict what is likely happen in the play.

3. illustration

The researcher may now present an illustration that give a pictorial expression under discussion.

4. warmers

Warmers facilitate open discussion and elicit predictions of what the play will be about.

5. keywords and phrases

The word and collocated units that appear in the form of keyword through semantic link, help reader predict what the atmosphere.

6. while-reading activities

7. reading in the play class

8. post reading activities

9. language exercise

c. Observing

Observation proposed to find out information action by the writer in the classroom. The observation was done to observe what the students had done during the teaching learning process. It was about the behavior, attitude, and all activities during the action process. Thus, the result of observation was collected as the data, which is used as basic reflection. In this phase, there are two types of observations, they are collected quantitatively and qualitatively, the authors provide a post-test in the second cycle. The results of the post-test in the first cycle showed that students' understanding increased the implementation of integrated and communicative approaches in the learning process. Based on observations of data, there is an increase in the teaching and learning process. The teacher can improve students' reading comprehension in legend texts. But, the scores did not up to the target 75 as minimum standard (KKM).

d. The Result Of Test In Cycle I

Quantitatively, the results of the post-test of the first cycle, it shows that the total score of students is 1869 and

the number of students who take the test is 26. So, the average student test score is 71.88. It can be seen that the value of students in reading comprehension of legend texts increases. The percentages of student test scores is 13 students pass and get a score of 75 or up to 75 it is 50%. So, the post-test of the first cycle was categorized as unsuccessful, It could be seen on the table below:

Tabel: The Result Of Test In Cycle I

SCORE	CATEGORY	FREQUENCY (26)	PERCENTAGE (%)
80-100	EXCELLENT	7	27%
70-79	GOOD	12	46%
60-69	MODERATE	4	15%
50-59	POOR	3	12%
<50	VERY POOR		0%

e. Interview

Based on the interview, the students' likely of legend text. But, s/he did not understand with the word or vocabulary they were still low, because they were lazy open the dictionary. The researcher as a teacher motivated the students' find the meaning of the word to understood the text.

f. Reflection

The implementation of actions in Cycle 1 had been done in three meetings. From the information stated before, there are some points that can be reflected from the actions done. Some actions were considered successful and others were unsuccessful. Details of the reflection are presented below.

1. The successful actions

a. The students' involvement in the classroom improved and could be easily seen from their active engagement in the discussion activity. The topics of the discussion were mainly about generic structure legend text.

b. The students' interest and motivation were improved too. They were given legend texts which were familiar with them. It made them interested to join in the reading activity in the classroom.

2. The unsuccessful actions

a. The Student are still mistaken in searching for the main ideas of legend texts, and confused in determining the generic structure of legend texts

b. The other problem which had not improved yet was vocabulary mastery. The students often complained about the difficult words in the text. They seldom used their dictionary even they had or they were supplied by their school. They often relied on their teacher to know the unknown words.

3. Description of cycle II

Cycle II was did based on the result of the cycle I test. Cycle II was done on February 22th, February 23th, March 1st. After seeing the result in cycle I, the researcher prepared again material more interested to improve students' reading comprehension on narrative text. Then, the researcher tried students' fully involved on learning process by integrated and communicative approach have done explained narrative text. The researcher ceases to be teacher and instead becomes facilitator. The procedure of cycle II as follows:

a. Planning

In this step, the researcher arranged all of the preparations before conducting the research. The activities which were done by the researcher were all instruments such as observation sheet, interview question, test had been well prepared. To make improvement in their

competence in reading, the implementation of the integrated and communicative approach would be applied. The researcher ceases to be teacher and instead becomes facilitator. Then the lesson plans and narrative texts were prepared.

c. Implementation

The implementation of action I was done on February, 22th

2019. 23th February, 1st March 2019. In this step the researcher applied the lesson plan. The following procedure of action I:

Such as Pre-reading activities, The title of the play, illustration, warmers, keywords and phrases, while-reading activities, reading in the play class, post reading activities, language exercise. The researcher ceases to be teacher and instead becomes facilitator.

c. Observing

Observation proposed to find out information action by the writer in the classroom. It was about the behavior, attitude, and all activities during the action process. Thus, the result of observation was collected as the data, which is used as basic reflection. In this phase, there are two types of observations, they are collected quantitatively and

qualitatively, the authors provide a post-test in the second cycle. The results of the post-test in the second cycle showed that students' understanding increased the implementation of integrated and communicative approaches in the learning process. Based on observations of data, there is an increase in the teaching and learning process. The teacher can improve students' reading comprehension in legend texts. The scores have done up to the target 75 as minimum standard (KKM).

d. The Result Of Test In Cycle II

Quantitatively, the results of the post-test of the second cycle, it shows that the total score of students is 2,284 and the number of students who take the test is 26. So, the average student test score is 87.86. It can be seen that the value of students in reading comprehension of legend texts increases. The percentage of student test scores is 26 students pass and gets a score of 75 or up to 75 it is 100%. So, the post-test of the second cycle was considered successful. This data can be seen in appendix.

Tabel: The Result Of Test In Cycle II

SCORE	CATEGORY	FREQUENCY (26)	PERCENTAGE (%)
80-100	EXCELLENT	7	27%
70-79	GOOD	12	46%

60-69	MODERATE	4	15%
50-59	POOR	3	12%
<50	VERY POOR		0%

e. Interview

Interviews were also conducted after applying the strategy to the English teacher and some students who scored low and high during the learning process. The results of interviews with students are as follows.

"Learning is not difficult, because sir teaches him to tell stories related to everyday life, so he can understand the structure of texts and figures in the legend, and makes us even more curious to keep on reading to know the end of the story and remember the cartoon that I often watch. "

(Student Interview)

From the results of student interviews, students stated that they felt better, easier, and interesting to learn to read in legendary texts, and were more enthusiastic about the implementation of integrated and communicative approaches.

That is also supported by an increase in their progress scores. In addition, the results of interviews with English teachers are: "integrated and communicative approach is good to be applied in learning English subjects especially

in reading comprehension. I see an increase in their scores after they learn with an integrated and communicative approach and they are also interested. " (interview English teacher)

Based on the results of interviews with English teachers, he felt the teaching and learning process was more interesting. It can be concluded that students' reading comprehension in legend texts increases. And the teaching and learning process with the implementation of an integrated and communicative approach becomes more effective and successful.

So, in this study, students were shown grades up and it happened because there was a good increase. And some documentation, also found that students are active and focused during the teaching and learning process after the teacher implements an integrated and communicative approach. This can be seen by contrasting student scores in the pre-test and post-test in the second cycle.

f. Reflection

In the implementation of integrated and communicative approach in cycle II, there were some improvement that had been achieved. The following are

the improvement that achieved in cycle II, comparing to the cycle I test in reading comprehension narrative text is increase. In cycle I, students average score was 71.88 while in cycle II was 87.86. Next is the students active increased. It was shown by most of them pay attention, active to asked, helping their friends who still can not understand, and most of them understand the material. The another is the students improvement in comprehend of reading narrative text was increased.

1. The analysis of the Pre-assessment test and Cycle II

In analyzing the test of pre-assessment and cycle II, the scores were compare to see whether the action had improved or not. The improvement achieved by students from pre-assessment test, cycle I and cycle II could be seen in following chart.

Chart 2: Improvement of students' reading comprehension

Based on chart above, showed that comparison score pre-assessment test, post-test cycle I and cycle II. The percentage the students' average score pre-assessment test was 39.80 and post-test cycle I was 71.88 meanwhile post-test cycle II 87.86. The increasing students' reading comprehension average pre-assessment to post-test cycle II was 48.06.

B. Discussion

This research was conducted to find out the improvement of students' reading comprehension in legend texts by applying an integrated and communicative approach. The application of an integrated and communicative approach is one of the many learning strategies that can be used by teachers in teaching English, especially in reading comprehension.

This research has proven that this approach is effective for use in teaching reading in legendary texts. This can be seen in the table increasing student scores from pre-test to post-test cycle II. the improvement was because the teacher controlled the class better. Another is because the application of an integrated and communicative approach makes it more helpful in stimulating students' thinking in learning to read in legend texts, so that it is easy to determine the main ideas of the text and the generic structure of legend texts.

Based on the results of quantitative data, the results show that students improve their reading comprehension in legendary texts. Student scores get better from the first meeting to the last meeting on the exam. That is evidenced by the average value of students who increase in each meeting. The mean score of students in the pre-test was 39.80. It was low because only 3 students scored 75 and above. The average value of students in the post-test cycle I was 71.88. That is higher than pre-test cycle I. The average value of students on post-test cycle II was 87.86. That's higher than the pre-test and post-test cycle I or succeed.

Then, the percentage of students who scored 75 and more in the pre-test was three out of twenty-six students (12%). The percentage of students who scored 75 and more in the first cycle post-test was 13 of twenty-six students (50%). the percentage of students who scored 75 or more in the post-test cycle II was 26 out of 26 students (100%) The increase in the percentage of students who were competent from pre-test to post-test cycle II was 89%. This shows that the increase in students' reading comprehension in Legend text is significant.

Based on the results of qualitative data taken from observation sheets and interview reports, it was found that the class was effective. The students pay attention to the teacher during the learning process. They are also passionate about reading and enjoying the learning process. Then, it can be said that qualitative data also shows an

increase in teacher and student activities during the teaching and learning process. This indicates that the application of integrated and communicative can motivate students to be more enthusiastic in learning to read in legendary texts.

From the explanation above, it can be concluded that the results of the study indicate that the application of an integrated and communicative approach can improve students' reading comprehension in legendary texts. This can be proven by quantitative data that shows student scores getting better from pre-test to post-test cycle I to post-test cycle II. It can also be proven with qualitative data which shows that the teacher is better at controlling the class, and students are more active and enthusiastic about learning to read in narrative texts.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusions

Based on the result of the research, it could be concluded that:

1. In the preliminary study, quantitatively showed that score of the students was 1035 and the mean of the students' score 39.80. the percentage of the students' score of the test was 3 students who passed or got more score up to 75, it was only 11%. There was 23 students who got failed. Qualitatively showed from the result of observation and the interview, it can be proven that the students' reading comprehension was not good yet and low in reading test of the pre- test.
2. In the first cycle, quantitatively showed that the total score of the students was 1869 and the mean of the students' score of the test was 71,88. The percentage of the students' score of the test was 13 students who passed and got score 75 or up to 75 it was 50%. Qualitatively, showed from reflection cycle I, The student confused in determining the generic structure of legend texts, The other problem which had not improved yet was vocabulary mastery, Some of the students are often not focused on learning and there are still those who are sleepy in class it can be concluded the students felt better, easier, and interesting to learn reading narrative text by integrated and communicative approaches.

3. In the second cycle, quantitatively showed that the total score of the students was 2284 and the mean of the students' score of the test was 87,86. The percentage of the students' score of the test was 26 students who passed and got score 75 or up to 75 it was 100%. Qualitatively, showed from the result of interview, it can be concluded the students felt better, easier, and interesting to learn reading legend text by implementation integrated and communicative approach.

4. Based on the data analysis, the result of the research showed the improvement of the students' reading comprehension in narrative text by implementation integrated and communicative approach.

B. Suggestions

The result of this research showed that the implementation integrated and communicative approach could improve the students' reading comprehension in legend text. Therefore, the following suggestions were offered:

1. For the principal SMPN 12 Bengkulu, it is useful to make an instructional concept in English subject especially in teaching reading in legend text by implementation integrated and communicative approach.

2. For the English teacher, it is useful to apply integrated and communicative approach as one of the alternative way in teaching reading in legend text to make a variation in teaching reading in narrative text so

that the students do not get bored in learning English especially in reading comprehension in legend text.

3. For the students, they feel more interest and motivated in learning reading in legend text because they can enrich their knowledge and helps stimulate their thoughts in reading.

4. For the other researchers, it is very useful as the information in conducting in depth research which is related to this research.

REFERENCES

- Al-Khatib, H. (2017). Revisiting the Communicative Approach: The Tripod Construct. *Arab World English Journal*, 8 (1). DOI: <https://dx.doi.org/10.24093/awej/vol8no1.1>
- Badan Standard Nasional Pendidikan (BSNP) and Direktorat Pembinaan SMP Ditjen Mandikdasmen Depdiknas. *Kurikulum (Materi SK KD) Mata Pelajaran Bahasa Inggris untuk Sekolah Menengah Pertama*, Jakarta: BSNP, 2011, P. 1.
- Daniel R Tomal, *Action Research for Educators*, (The Scarecrow Press, Inc, Oxford), 2003, P. 5.
- Frances Rust and Christopher Clerk, *How to Do Action Research in Your Classroom*, (Teachers Network Leadership Institute, USA), 2012, P. 3.
- Greenall Simon and Michael Swan. *Aspects of Reading Comprehension: Meaning and Example*, 2015, P. 1-5, retrieved on April 4, 2017 from <http://www.Englishcourse.com/5-aspects-of-reading-comprehension-meaning-and-example/>.
- Harrisonburg. *Reading: 5W's and 1 H*. Retrieved on March 10, 2013 from <http://coe.jmu.edu/LearningToolbox/printer/5w1h.pdf>, 2012, P. 1.
- IES. *Cooperative Integrated Reading and Composition*, retrived from https://ies.ed.gov/ncee/wwc/pdf/intervention_reports/wwc_circ_062612.pdf. P. 1.
- Lexy J Moleong. *Metode Penelitian Kualitatif*. Bandung, Rosdakarya, 2003. P. 9.
- Louis Cohen, et all. *Research Methods in Education Fifth Edition*, New York, Routledge, 2000, P.396
- Marianne Celce-Murcia and Elite Olshtain. *Discourse and Context in Language Teaching*. USA, Cambridge University Press, 2000, P. 127.
- Matthew B. Miles and A. Michael Huberman. *Qualitative Data Analysis: A Sourcebook Third Edition*, USA, Sage Publishing, 1994, P. 174.
- Michael R. Hannigan. *Cooperative Learning in Elementary School Science*, America: Association for Supervisor and Curriculum Development, 1990, P. 25.

- NarjesBanausabauri, "How can students improve their reading comprehension skill". *Jurnal of studies education*. Vol. 5 No 2, 2016, 230.
- Nurainun, *Improving The students' Reading Romprehension In Narrative Text by using concept oriented reading instruction at grade VIII private Islamic junior high school Ali Imron Medan*. (Medan: UIN MEDAN, 2017)P.10
- Otong Setiawan Djuharie. *Extensive Reading Top-Down Reading*. Bandung, Yrama Widya, 2008, P. 9.
- Pamela J. Sharpe. *Barron's How to Prepare for the TOEFL Test: Test of English as a Foreign Language Eleventh Edition*. Indonesia, Binarupa Aksara, 2005, P. 225.
- Penny Ur. *A Course in Language Teaching*, USA, Cambridge University Press, 1996, P. 148
- R.R. Jordan. *English for Academic Purposes A guide and Resource Book for Teachers*. Australia: Cambridge University Press, 1997, P. 143.
- Rand study group, *Reading for understanding toward R&D Program in reading comprehension*, (Santa Monica, CA: Office of Education Research and Improvement, 2002, P. 10.
- Rosalina Ulfah. & friends. "The implementation of communicative language teaching approach in teaching speaking". Vol 4. No.1(2015), p.2 accessed on 11 July, 2019 from site <http://jurnal.untan.ac.id/index.php/jpdpb/article/view/8712/8670>
- Rosma Hartiny Sam's, *Metode Penelitian Tindakan Kelas*, (Teras, Bandung), 2010, P. 73.
- Rosma Hartiny Sam's. *Model Penelitian Tindakan Kelas: Teknik Bermain Konstruktif untuk Peningkatan Hasil Belajar Matematika*, Yogyakarta, Teras, 2010, P. 94.
- Sharpe, Pamela J. *How to Prepare for TOEFL*. Indonesia: Binapura Aksara, 2005, P. 224.
- Sugiono. *Memahami Penelitian Kualitatif Dilengkapi contoh proposal dan laporan Penelitian*, (Bandung: Alfabeta, 2010), p.88
- Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, Jakarta: PT RinekaCipta, 2006, P. 222
- Suharsimi Arikunto, Suharjo, and Supardi, *Penelitian Tindakan Kelas*, (PT Bumi Aksara, Jakarta), 2008, P. 39.
- Yuli Susanti Prihastuti, *Improving the reading comprehension of the eighth grade students of smp n 1 wonosari by using the visualization strategy in the academic year of 2012/2013*. Yogyakarta, 2013. P.2

A

P

P

E

N

D

I

C

E

S

Appendix I

LESSON PLAN (Meeting I)

Name of School : SMPN 12 BENEKGKULU
Subject : English
Class/ Semester : VIII 2(genap)
Kind of Text : Narrative Text
Theme : Legend Text

Aspect/Skill : Reading

Time : 2 x 40 minutes

1. Standard Competence :

1. Reading

The Understanding of functional meaning in the written text and simple short essays in narrative text form to interact with the surrounding

2. Basic Competence :

1.1 The understanding in the form of simple short narrative written texts by using a variety of written language accurately, fluently and acceptable to interact with the surrounding environment.

3. The Indicators

a. Answer the question based on the text

b. Identifying main idea of the text

c. Identifying specific information of the text
d. Finding out words meaning of the text

4. The Objectives of Learning

In the end of learning process:

a. The students are able to answer the question based on the text
b. Students are able to identifying main idea of the text

c. Students are able to identifying specific information of the text
d. Students are able to find out words meaning of the text.

The students' characteristic are expected:

- Trustworthiness

- Respect

- Diligence

5. Materials

- Definition of narrative text

Narrative text is a kind of text to retell the story that past tense. The purpose and social function of the narrative text is to entertain or to amuse the readers or listeners about the story.

Narrative text has a generic structure such as follows:

- a. Orientation : the part where the writer describes the setting, the context or situation in which the story takes place and the characters (who involved in the story)
 - b. Complication/Proble : the part where the writer introduces a problem, a change in the situation, or an action that require a response.
 - c. Resolution : the section where the writer present the way the problem has been resolved.
- The text of narrative text
 - Narrative text use Grammar past

6. Time Allotment

2 x 40"

7. Teaching Method

Integrated and Communicative Approaches

8. Procedures of Teaching

No	Learning Activities	Time Allotment
1	Introduction Apperception : - Greeting the students.	15 Minutes
	reading about The legend text Motivation - Delivering the objectives of learning	

2	<p data-bbox="451 309 655 338">Main Activities</p> <p data-bbox="451 450 616 479">Exploration:</p> <p data-bbox="451 584 954 613">In the exploration activity, the teacher:</p> <ul data-bbox="451 719 1273 1182" style="list-style-type: none"> <li data-bbox="451 719 1273 837">- Involves the students in looking for the wide information about the topic/theme of the materials that will be studied by implementation of integrated and communicative approaches. <li data-bbox="451 875 1273 1043">- Facilitates the students' interaction among the students with the teacher, the environment and other learning resources. <li data-bbox="451 1149 1203 1178">- Involves the students actively in each learning activity. <p data-bbox="451 1283 616 1312">Elaboration:</p> <p data-bbox="451 1417 954 1447">In the elaboration activity, the teacher:</p> <ul data-bbox="451 1552 1007 1724" style="list-style-type: none"> <li data-bbox="451 1552 876 1581">- Explains about narrative text. <li data-bbox="451 1686 1007 1715">- Gives the example of the narrative text. 	60 minutes
---	--	------------

	<p>problem and act without a fear.</p> <ul style="list-style-type: none"> - Facilitates the student to compete in a sportive way to improve the learning objectives. <p>Confirmation:</p> <p>In the confirmation activity, the teacher;</p>	
	<p>Closing Activities (15 minutes)</p> <p>In the closing activity, the teacher:</p> <ul style="list-style-type: none"> - Discusses the text with the students. - Concludes the material with the students. 	<p>15 minutes</p>

9. Evaluation

Evaluation Technic	Evaluation Instrument	Sample of Instrument
--------------------	-----------------------	----------------------

Written test	Multiple Choice	<p>1. What can we learn from story above?</p> <p>a. Don't look down to other creatures</p> <p>b. Don't easily believe in well behave creatures</p> <p>c. Don't jugde other by appearance</p>
--------------	-----------------	--

The instructionl scoring

The student's score: $\frac{\text{the correct answer} \times 100}{\text{the total question}}$

10. Aspect of Assessment

Criteria	Score
Comprehension	5

Standard of each elements

Excellent	5
Very good	4
Good	3

Average	2
Poor	1

11. Learning Sources

Anwar Sofyanda and friends. 2005. *Competenced- Based English for grade VIII Junior High School (SMP/MTs)*. Bandung: Grafindo Media Pratama.

Bengkulu, 09 February 2020

Appendix II

LESSON PLAN (Meeting II)

Name of School : SMPN 12 BENEK KULU

Subject : English

Class/ Semester : VIII / 2(genap)

Kind of Text : Narrative Text

Theme : Legend Text

Aspect/Skill : Reading

Time : 2 x 40 minutes

1. Standard Competence :

1. Reading

The Understanding of functional meaning in the written text and simple short essays in narrative text form to interact with the surrounding

2. Basic Competence :

1.1 The understanding in the form of simple short narrative written texts by using a variety of written language accurately, fluently and acceptable to interact with the surrounding environment.

3. The Indicators

- a. Answer the question based on the text
- b. Identifying main idea of the text
- c. Identifying specific information of the text d.
Finding out words meaning of the text

4. The Objectives of Learning

In the end of learning process:

- a. The students are able to answer the question based on the text b.
Students are able to identifying main idea of the text
- c. Students are able to identifying specific information of the text d.
Students are able to find out words meaning of the text.

The students' characteristic are expected:

- Trustworthiness
- Respect
- Diligence

5. Materials

- Definition of narrative text

Narrative text is a kind of text to retell the story that past tense. The purpose and social function of the narrative text is to entertain or to amuse the readers or listeners about the story.

Narrative text has a generic structure such as follows:

- a. Orientation : the part where the writer describes the setting, the context or situation in which the story takes place and the characters (who involved in the story)
 - b. Complication/Proble : the part where the writer introduces a problem, a change in the situation, or an action that require a response.
 - c. Resolution : the section where the writer present the way the problem has been resolved.
- The text of narrative text
 - Narrative text use Grammar past

6. Time Allotment

2 x 40"

7. Teaching Method

Integrated and Communicative Approaches

8. Procedures of Teaching

No	Learning Activities	Time Allotment
1	<p>Introduction</p> <p>Apperception :</p> <ul style="list-style-type: none"> - Greeting the students. 	15 Minutes

	<p>reading about The legend text</p> <p>Motivation</p> <ul style="list-style-type: none"> - Delivering the objectives of learning 	
2	<p>Main Activities</p> <p>Exploration:</p> <p>In the exploration activity, the teacher:</p> <ul style="list-style-type: none"> - Involves the students in looking for the wide information about the topic/theme of the materials that will be studied by implementation of integrated and communicative approaches. - Facilitates the students' interaction among the students with the teacher, the environment and other learning resources. - Involves the students actively in each learning activity. <p>Elaboration:</p> <p>In the elaboration activity, the teacher:</p> <ul style="list-style-type: none"> - Explains about narrative text. - Gives the example of the narrative text. 	60 minutes

	<p>problem and act without a fear.</p> <ul style="list-style-type: none"> - Facilitates the student to compete in a sportive way to improve the learning objectives. <p>Confirmation:</p> <p>In the confirmation activity, the teacher;</p>	
	<p>Closing Activities (15 minutes)</p> <p>In the closing activity, the teacher:</p> <ul style="list-style-type: none"> - Discusses the text with the students. - Concludes the material with the students. 	<p>15 minutes</p>

9. Evaluation

Evaluation Technic	Evaluation Instrument	Sample of Instrument
Written test	Multiple Choice	1 the Similarity between fairy and and human according the text a. the place they life b. the jealous that they posses c the way they don't feel a love d. the streng they have

The instructionl scoring

The student's score: $\frac{\text{the correct answer} \times 100}{\text{the total question}}$

10. Aspect of Assessment

Criteria	Score
Comprehension	5

Standard of each elements

Excellent	5
Very good	4

Good	3
Average	2
Poor	1

11. Learning Sources

Anwar Sofyanda and friends. 2005. *Competenced- Based English for grade VIII Junior High School (SMP/MTs)*. Bandung: Grafindo Media Pratama.

Bengkulu, 15 February 2020

Appendix III

LESSON PLAN (Meeting III)

Name of School : SMPN 12 BENEKGULU

Subject : English

Class/ Semester : VIII / 2(genap)

Kind of Text : Narrative Text

Theme : Legend Text

Aspect/Skill : Reading

Time : 2 x 40 minutes

1. Standard Competence :

1. Reading

The Understanding of functional meaning in the written text and simple short essays in narrative text form to interact with the surrounding

2. Basic Competence :

- 1.1 The understanding in the form of simple short narrative written texts by using a variety of written language accurately, fluently and acceptable to interact with the surrounding environment.

3. The Indicators

- a. Answer the question based on the text
- b. Identifying main idea of the text
- c. Identifying specific information of the text d.
Finding out words meaning of the text

4. The Objectives of Learning

In the end of learning process:

- a. The students are able to answer the question based on the text b.
Students are able to identifying main idea of the text
- c. Students are able to identifying specific information of the text d.
Students are able to find out words meaning of the text.

□ The students' characteristics are expected:

- Trustworthiness

- Respect

- Diligence

5. Materials

- Definition of narrative text

Narrative text is a kind of text to retell the story that past tense. The purpose and social function of the narrative text is to entertain or to amuse the readers or listeners about the story.

Narrative text has a generic structure such as follows:

- a. Orientation : the part where the writer describes the setting, the context or situation in which the story takes place and the characters (who involved in the story)

- b. Complication/Problem : the part where the writer introduces a problem, a change in the situation, or an action that require a response.

c. Resolution : the section where the writer present the way the problem has been resolved.

- The text of narrative text
- Narrative text use Grammar past

6. Time Allotment

2 x 40"

7. Teaching Method

Integrated and Communicative Approaches

8. Procedures of Teaching

No	Learning Activities	Time Allotment
----	---------------------	----------------

1	<p>Introduction</p> <p>Apperception :</p> <ul style="list-style-type: none"> - Greeting the students. 	15 Minutes
	<p>reading about The legend text</p> <p>Motivation</p> <ul style="list-style-type: none"> - Delivering the objectives of learning 	

2	<p data-bbox="341 194 544 226">Main Activities</p> <p data-bbox="341 333 504 365">Exploration:</p> <p data-bbox="341 472 839 504">In the exploration activity, the teacher:</p> <ul data-bbox="341 611 1161 1070" style="list-style-type: none"> <li data-bbox="341 611 1161 725">- Involves the students in looking for the wide information about the topic/theme of the materials that will be studied by implementation of integrated and communicative approaches. <li data-bbox="341 763 1161 931">- Facilitates the students' interaction among the students with the teacher, the environment and other learning resources. <li data-bbox="341 1037 1091 1068">- Involves the students actively in each learning activity. <p data-bbox="341 1173 504 1205">Elaboration:</p> <p data-bbox="341 1312 839 1344">In the elaboration activity, the teacher:</p> <ul data-bbox="341 1451 895 1615" style="list-style-type: none"> <li data-bbox="341 1451 764 1482">- Explains about narrative text. <li data-bbox="341 1588 895 1619">- Gives the example of the narrative text. 	60 minutes
---	---	------------

	<p>problem and act without a fear.</p> <ul style="list-style-type: none"> - Facilitates the student to compete in a sportive way to improve the learning objectives. <p>Confirmation:</p> <p>In the confirmation activity, the teacher;</p>	
	<p>Closing Activities (15 minutes)</p> <p>In the closing activity, the teacher:</p> <ul style="list-style-type: none"> - Discusses the text with the students. - Concludes the material with the students. 	<p>15 minutes</p>

9. Evaluation

Evaluation Technic	Evaluation Instrument	Sample of Instrument
--------------------	-----------------------	----------------------

Written test	Multiple Choice	<p>1 Why did the boy get off from the donkey?</p> <p>a. the passerby needed him</p> <p>b. his father asked him to do that</p> <p>c the donkey was tired carrying him</p> <p>d. the boy wanted to be with the donkey</p>
--------------	-----------------	---

The instructionl scoring

The student's score: $\frac{\text{the correct answer} \times 100}{\text{the total question}}$

10. Aspect of Assessment

Criteria	Score
Comprehension	5

Standard of each elements

Excellent	5
Very good	4
Good	3

Average	2
Poor	1

11. Learning Sources

Anwar Sofyanda and friends. 2005. *Competenced- Based English for grade VIII Junior High School (SMP/MTs)*. Bandung: Grafindo Media Pratama.

Bengkulu, 16 February 2020

Appendix IV

LESSON PLAN (Meeting IV)

Name of School : SMPN 12 BENEKGULU

Subject : English

Class/ Semester : VIII / 2(genap)

Kind of Text : Narrative Text

Theme : Legend Text

Aspect/Skill : Reading

Time : 2 x 40 minutes

1. Standard Competence :

1. Reading

The Understanding of functional meaning in the written text and simple short essays in narrative text form to interact with the surrounding

2. Basic Competence :

1.1 The understanding in the form of simple short narrative written texts by using a variety of written language accurately, fluently and acceptable to interact with the surrounding environment.

3. The Indicators

- a. Answer the question based on the text
- b. Identifying main idea of the text
- c. Identifying specific information of the text d.
Finding out words meaning of the text

4. The Objectives of Learning

In the end of learning process:

- a. The students are able to answer the question based on the text b.
Students are able to identifying main idea of the text
- c. Students are able to identifying specific information of the text d.
Students are able to find out words meaning of the text.

The students' characteristic are expected:

- Trustworthiness
- Respect

- Diligence

5. Materials

- Definition of narrative text

Narrative text is a kind of text to retell the story that past tense. The purpose and social function of the narrative text is to entertain or to amuse the readers or listeners about the story.

Narrative text has a generic structure such as follows:

- a. Orientation : the part where the writer describes the setting, the context or situation in which the story takes place and the characters (who involved in the story)
 - b. Complication/Proble : the part where the writer introduces a problem, a change in the situation, or an action that require a response.
 - c. Resolution : the section where the writer present the way the problem has been resolved.
- The text of narrative text
 - Narrative text use Grammar past

6. Time Allotment

2 x 40''

7. Teaching Method

Integrated and Communicative Approaches

8. Procedures of Teaching

No	Learning Activities	Time Allotment
1	Introduction Apperception : - Greeting the students.	15 Minutes
	reading about The legend text Motivation - Delivering the objectives of learning	

2	<p data-bbox="341 194 544 226">Main Activities</p> <p data-bbox="341 333 504 365">Exploration:</p> <p data-bbox="341 472 839 504">In the exploration activity, the teacher:</p> <ul data-bbox="341 611 1161 1070" style="list-style-type: none"> <li data-bbox="341 611 1161 725">- Involves the students in looking for the wide information about the topic/theme of the materials that will be studied by implementation of integrated and communicative approaches. <li data-bbox="341 763 1161 931">- Facilitates the students' interaction among the students with the teacher, the environment and other learning resources. <li data-bbox="341 1037 1091 1068">- Involves the students actively in each learning activity. <p data-bbox="341 1173 504 1205">Elaboration:</p> <p data-bbox="341 1312 839 1344">In the elaboration activity, the teacher:</p> <ul data-bbox="341 1451 895 1615" style="list-style-type: none"> <li data-bbox="341 1451 764 1482">- Explains about narrative text. <li data-bbox="341 1588 895 1619">- Gives the example of the narrative text. 	60 minutes
---	---	------------

	<p>problem and act without a fear.</p> <ul style="list-style-type: none"> - Facilitates the student to compete in a sportive way to improve the learning objectives. <p>Confirmation:</p> <p>In the confirmation activity, the teacher;</p>	
	<p>Closing Activities (15 minutes)</p> <p>In the closing activity, the teacher:</p> <ul style="list-style-type: none"> - Discusses the text with the students. - Concludes the material with the students. 	<p>15 minutes</p>

9. Evaluation

Evaluation Technic	Evaluation Instrument	Sample of Instrument
Written test	Multiple Choice	1 The Text Generally Tell us About? a. the adventure an ant b. the ant and chrysalis c the changing and chrysalis d the regret of and ant

The instructionl scoring

The student's score: $\frac{\text{the correct answer}}{\text{the total question}} \times 100$

10. Aspect of Assessment

Criteria	Score
Comprehension	5

tandard of each elements

Excellent	5
Very good	4

Good	3
Average	2
Poor	1

1. Learning Sources

Anwar Sofyanda and friends. 2005. *Competenced- Based English for grade VIII Junior High School (SMP/MTs)*. Bandung: Grafindo Media Pratama.

Bengkulu, 22 February 2020

Appendix V

LESSON PLAN (Meeting V)

Name of School : SMPN 12 BENEKGULU

Subject : English

Class/ Semester : VIII / 2(genap)

Kind of Text : Narrative Text

Theme : Legend Text

Aspect/Skill : Reading

Time : 2 x 40 minutes

1. Standard Competence :

1. Reading

The Understanding of functional meaning in the written text and simple short essays in narrative text form to interact with the surrounding

2. Basic Competence :

1.1 The understanding in the form of simple short narrative written texts by using a variety of written language accurately, fluently and acceptable to interact with the surrounding environment.

3. The Indicators

- a. Answer the question based on the text
- b. Identifying main idea of the text
- c. Identifying specific information of the text d.
Finding out words meaning of the text

4. The Objectives of Learning

In the end of learning process:

- a. The students are able to answer the question based on the text b.
Students are able to identifying main idea of the text
- c. Students are able to identifying specific information of the text d.
Students are able to find out words meaning of the text.

The students' characteristic are expected:

- Trustworthiness

- Respect
- Diligence

5. Materials

- Definition of narrative text

Narrative text is a kind of text to retell the story that past tense. The purpose and social function of the narrative text is to entertain or to amuse the readers or listeners about the story.

Narrative text has a generic structure such as follows:

- Orientation : the part where the writer describes the setting, the context or situation in which the story takes place and the characters (who involved in the story)
 - Complication/Proble : the part where the writer introduces a problem, a change in the situation, or an action that require a response.
 - Resolution : the section where the writer present the way the problem has been resolved.
- The text of narrative text
 - Narrative text use Grammar past

. Time Allotment

2 x 40"

. Teaching Method

Integrated and Communicative Approaches

8. Procedures of Teaching

No	Learning Activities	Time Allotment
1	Introduction Apperception : - Greeting the students.	15 Minutes
	reading about The legend text Motivation - Delivering the objectives of learning	

2	<p data-bbox="341 194 544 226">Main Activities</p> <p data-bbox="341 331 504 362">Exploration:</p> <p data-bbox="341 472 839 504">In the exploration activity, the teacher:</p> <ul data-bbox="341 607 1161 1070" style="list-style-type: none"> <li data-bbox="341 607 1161 725">- Involves the students in looking for the wide information about the topic/theme of the materials that will be studied by implementation of integrated and communicative approaches. <li data-bbox="341 759 1161 931">- Facilitates the students' interaction among the students with the teacher, the environment and other learning resources. <li data-bbox="341 1032 1091 1070">- Involves the students actively in each learning activity. <p data-bbox="341 1171 504 1202">Elaboration:</p> <p data-bbox="341 1312 839 1344">In the elaboration activity, the teacher:</p> <ul data-bbox="341 1447 895 1615" style="list-style-type: none"> <li data-bbox="341 1447 764 1485">- Explains about narrative text. <li data-bbox="341 1585 895 1615">- Gives the example of the narrative text. 	60 minutes
---	---	------------

	<p>problem and act without a fear.</p> <ul style="list-style-type: none"> - Facilitates the student to compete in a sportive way to improve the learning objectives. <p>Confirmation:</p> <p>In the confirmation activity, the teacher;</p>	
	<p>Closing Activities (15 minutes)</p> <p>In the closing activity, the teacher:</p> <ul style="list-style-type: none"> - Discusses the text with the students. - Concludes the material with the students. 	<p>15 minutes</p>

9. Evaluation

Evaluation Technic	Evaluation Instrument	Sample of Instrument
Written test	Multiple Choice	1 we can learn that we have to? a. show our loves to our mother b. buy flowers for our mother c. keep our mother alive d. obey to our mother

The instructionl scoring

The student's score: $\frac{\text{the correct answer} \times 100}{\text{the total question}}$

10. Aspect of Assessment

Criteria	Score
Comprehension	5

Standard of each elements

Excellent	5
Very good	4

Good	3
Average	2
Poor	1

11. Learning Sources

Anwar Sofyanda and friends. 2005. *Competenced- Based English for grade VIII Junior High School (SMP/MTs)*. Bandung: Grafindo Media Pratama.

Bengkulu, 23 February 2020

Appendix VI

LESSON PLAN (Meeting VI)

Name of School : SMPN 12 BENEKGULU

Subject : English

Class/ Semester : VIII / 2(genap)

Kind of Text : Narrative Text

Theme : Legend Text

Aspect/Skill : Reading

Time : 2 x 40 minutes

. Standard Competence :

1. Reading

The Understanding of functional meaning in the written text and simple short essays in narrative text form to interact with the surrounding

2. Basic Competence :

1.1 The understanding in the form of simple short narrative written texts by using a variety of written language accurately, fluently and acceptable to interact with the surrounding environment.

. **The Indicators**

- a. Answer the question based on the text
- b. Identifying main idea of the text
- c. Identifying specific information of the text d.
Finding out words meaning of the text

4. The Objectives of Learning

In the end of learning process:

- a. The students are able to answer the question based on the text b.
Students are able to identifying main idea of the text
- c. Students are able to identifying specific information of the text d.
Students are able to find out words meaning of the text.

The students' characteristic are expected:

- Trustworthiness
- Respect
- Diligence

5. Materials

- Definition of narrative text

Narrative text is a kind of text to retell the story that past tense. The purpose and social function of the narrative text is to entertain or to amuse the readers or listeners about the story.

Narrative text has a generic structure such as follows:

- a. Orientation : the part where the writer describes the setting, the context or situation in which the story takes place and the characters (who involved in the story)
 - b. Complication/Proble : the part where the writer introduces a problem, a change in the situation, or an action that require a response.
 - c. Resolution : the section where the writer present the way the problem has been resolved.
- The text of narrative text
 - Narrative text use Grammar past

6. Time Allotment

2 x 40"

7. Teaching Method

Integrated and Communicative Approaches

8. Procedures of Teaching

No	Learning Activities	Time Allotment
1	Introduction Apperception : - Greeting the students.	15 Minutes
	reading about The legend text Motivation - Delivering the objectives of learning	

2	<p data-bbox="341 194 544 226">Main Activities</p> <p data-bbox="341 331 504 362">Exploration:</p> <p data-bbox="341 472 839 504">In the exploration activity, the teacher:</p> <ul data-bbox="341 607 1161 1070" style="list-style-type: none"> <li data-bbox="341 607 1161 725">- Involves the students in looking for the wide information about the topic/theme of the materials that will be studied by implementation of integrated and communicative approaches. <li data-bbox="341 759 1161 931">- Facilitates the students' interaction among the students with the teacher, the environment and other learning resources. <li data-bbox="341 1032 1091 1064">- Involves the students actively in each learning activity. <p data-bbox="341 1171 504 1202">Elaboration:</p> <p data-bbox="341 1312 839 1344">In the elaboration activity, the teacher:</p> <ul data-bbox="341 1447 895 1615" style="list-style-type: none"> <li data-bbox="341 1447 764 1478">- Explains about narrative text. <li data-bbox="341 1585 895 1617">- Gives the example of the narrative text. 	60 minutes
---	---	------------

	<p>problem and act without a fear.</p> <ul style="list-style-type: none"> - Facilitates the student to compete in a sportive way to improve the learning objectives. <p>Confirmation:</p> <p>In the confirmation activity, the teacher;</p>	
	<p>Closing Activities (15 minutes)</p> <p>In the closing activity, the teacher:</p> <ul style="list-style-type: none"> - Discusses the text with the students. - Concludes the material with the students. 	<p>15 minutes</p>

9. Evaluation

Evaluation Technic	Evaluation Instrument	Sample of Instrument
--------------------	-----------------------	----------------------

Written test	Multiple Choice	<p>1 what did the milk-maid carry on her hand?</p> <p>a. some cream</p> <p>b. some butter</p> <p>c A pail of milk</p> <p>d A pail of eggs</p>
--------------	-----------------	---

The instructionl scoring

The student's score: $\frac{\text{the correct answer} \times 100}{\text{the total question}}$

10. Aspect of Assessment

Criteria	Score
Comprehension	5

Standard of each elements

Excellent	5
Very good	4
Good	3

Average	2
Poor	1

11. Learning Sources

Anwar Sofyanda and friends. 2005. *Competenced- Based English for grade VIII Junior High School (SMP/MTs)*. Bandung: Grafindo Media Pratama.

Bengkulu, 23 February 2020

Appendix VII

Pre-Test

(CYCLE I)

Name :

Class :

Choose the correct answer by crossing A, B, C OR D!

Read the following text to answer questions number 1 to 4.

The Wolf and the Goat

A wolf saw a goat grazing at the edge of a high cliff. The wolf smacked his lips at the thought of a fine goat dinner.

“My dear friend,” said the wolf in his sweetest voice, “aren’t you afraid you will fall down from that cliff? Come down here and graze on this fine grass beside me on safe, level ground.” “No, thank you,” said the goat.

“Well then,” said the wolf, “aren’t you cold up there in the wind? You would be warmer grazing down here beside me in this sheltered area.” “No, Thank you,” said the goat.

“But the grass tastes better down here!” said the exasperated wolf, “Why dine alone?” “My dear wolf,” the goat finally said, “are you quite sure that it is my dinner you are worrying about and not your own?”

1. What did the wolf ask when he saw the goat grazing at the edge of a high cliff?

- A. To be his friend
- B. To graze on the level ground
- C. To climb up higher
- D. To be his dinner

2. “Aren’t you cold up there in the wind?”

The word ‘there’ refers to

- A. A high cliff
- B. Sheltered area
- C. Grass
- D. Ground

3. What can we learn from the story above?

- A. Don’t look down to other creatures

- B. Don't easily believe in well behaved creatures
 - C. Don't judge others by their appearance
 - D. Don't easily beat other creatures
4. From the story we know
- A. The goat was very hungry
 - B. The wolf was a helpful animal
 - C. The wolf was eager to eat the goat
 - D. The wolf was going to fight with the wolf

Long, long ago, when the gods and goddesses used to mingle in the affairs of mortals, there was a small kingdom on the slope of Mount Wayang in West Java. The King, named Sang Prabu, was a wise man. He had an only daughter, called Princess Teja Nirmala, who was famous for her beauty but she was not married. One day Sang Prabu made up his mind to settle the matter by a show of strength.

After that, Prince of Blambangan, named Raden Begawan had won the competition. Unfortunately, the wicked fairy, Princess Segara fell in love with Raden Begawan and used magic power to render him unconscious and he forgot his wedding. When Sang Prabu was searching, Raden Begawan saw him and soon realized that he had been enchanted by the wicked fairy. The fairy could not accept this, so she killed Raden Begawan. When Princess Teja Nirmala heard this, she was very sad. So a nice fairy took her to the Kahyangan.

5. Which one of the following statements is false about Sang Prabu?
- A. Sang Prabu was a father of his only daughter
 - B. Sang Prabu was a king of a kingdom in West Java
 - C. Sang Prabu was taken to Kahyangan by a wicked fairy
 - D. Sang Prabu was a wise man
6. Why the wicked fairy did used her magic to make Raden Begawan unconscious?
- A. She didn't like Raden Begawan
 - B. She didn't want Raden Prabu marry the princess
 - C. She wanted Teja Nirmala to forget about her wedding
 - D. She didn't want the prince of Blambangan marry the princess
7. What do you think will happen if gods or goddesses cannot mingle in the affairs of people in the earth at that time?
- A. Princess Segara will have married with Raden Begawan
 - B. Sang Prabu will not hold strength competition
 - C. Raden Begawan will not die
 - D. Wicked Fairy will not take Raden Begawan's life

8. So a nice fairy took her to the Kahyangan. (Paragraph 2) The word her in the sentence refers to...
- A. The wicked fairy
 - B. The nice fairy
 - C. Princess Nirmala
 - D. Prince Teja
9. The similarity between fairy and human according to the text.
- A. The place they live
 - B. The jealousy that they possess
 - C. The way they don't feel a love
 - D. The strength they have

Read the following text to answer questions number 10 to 13.

A man and his son were going to the market. While they were walking, a country man passed and said, "You fool, what a donkey for but to ride upon?"

So the man put the boy on the donkey. But soon, some passersby said, "See that lazy, young steer. He lets his father walk while he rides."

So the man ordered his boy to get off and got on himself, but the passerby said, "Shame on... that lazy old man, he lets his poor son walk, while he rides."

The man did not know what to do. Last, he took his boy on the donkey. Then the passerby said, "Aren't you ashamed of yourself for overloading the poor donkey?"

The man and the boy got off. They cut down a pole, tied the donkey's feet to it and raised the pole to their shoulders. They arrived to a bridge when the donkey, getting one of its feet loose, kick all out and caused the boy to drop his end of the pole. In the struggle, the donkey fell over the bridge and then it was drowned.

10. Why did the boy get off from the donkey?
- A. The passerby needed him
 - B. His father asked him to do that
 - C. The donkey was tired carrying him
 - D. The boy wanted to be with the donkey
11. What is the main idea of the last paragraph?
- A. The man and his son took a rest near the bridge
 - B. The man and his donkey arrived at the market
 - C. The man's behavior made the donkey alive
 - D. The donkey was carried by its owners
12. What is the moral value of the text?
- A. You should believe in yourself
 - B. You cannot please everyone

- C. Do what everyone asked you for
 - D. You must be careful when riding a donkey
13. "... Tied the donkey's feet to it" (Last paragraph).
The underlined word refers to

- A. The market
- B. The donkey
- C. The pole
- D. The river

Read the following text to answer questions number 14 to 17.

An ant nimbly running in search of food came across a chrysalis that was close its time to change. The chrysalis moved and this attracted the attention of the ant who for the first time realized that it was a living thing. "Poor, pitiable animal!", cried the ant disdainfully "what a sad fate is yours! While I can run with my pleasure, you lie imprisoned here in your shell". The chrysalis heard all this, but did not try to make any reply.

After a few days, when the ant passed that way again, nothing but the shell remained. Wondering what had happened to its content, he felt himself suddenly shaded and fanned by the gorgeous wings of a beautiful butterfly. "Behold in me," said the butterfly, "your much pitied friend!". So the butterfly rose in the air and lost in the summer breeze.

14. What happened to the chrysalis after few days?
- A. The chrysalis had gone from the shell
 - B. The chrysalis had become a butterfly
 - C. The ant felt sad about chrysalis death
 - D. The ant felt happy for the butterfly
15. What is the main idea of the first paragraph?
- A. Chrysalis is a animal
 - B. The chrysalis lie imprisoned
 - C. The ant was feeling sorry for the chrysalis
 - D. The ant goes around having fun
16. The text generally tells us about....
- A. The adventure of an ant
 - B. The ant and the chrysalis
 - C. The changing of the chrysalis
 - D. The regret of the ant
17. From the text we can learn that
- A. We have to be arrogant to others
 - B. Freedom is everything in life
 - C. We have to take revenge
 - D. The appearance may be deceptive

Read the following text to answer questions number 18 to 20.

One day a man stopped at a flower shop to order some flowers. He wanted to send it to his mother who lived far in another town through a delivery company. Meanwhile he was looking at sad young girl who was sitting in front of the flower shop. He asked her what was wrong and she replied, "I wanted to buy a red rose for my mother but my money is not enough". The man smiled and said, "Come on in with me I'll buy you a rose." He bought the little girl a rose and he ordered for his own mother flowers too.

After buying a rose flower for the girl the man offered the girl a ride to her home. She said "yes please! You can take me to my mother. She directed him to a cemetery. The girl placed the rose on her mother's fresh grave. Knowing the girl's mother had died the man realized that he must show his love to his mother while she was still alive. Then the man returned to the flower shop. He cancelled the flower delivery order picked up the rose flower and drove to reach his mother's house.

18. We can learn that we have to
- A. Show our loves to our mother
 - B. Buy flowers for our mothers
 - C. Keep our mother alive
 - D. Obey to our mother
19. What did the man do after buying the girl a red rose?
- A. He gave her a ride to her home
 - B. He took the girl to her mother's cemetery
 - C. He went to his own home
 - D. He placed the rose on his mother's grave
20. The main idea of the first paragraph is ...
- A. A sad girl was thinking of her mother
 - B. A man helped a girl by buying her a flower
 - C. A girl needed a man to deliver her a flower
 - D. A man bought a flower for a girl

Read the following text to answer questions number 21 to 14.

A Milkmaid had been in the meadow to milk her cows. Now she was returning home with a pail of milk on her hand.

She thought, "I will make cream and butter out of this milk. Then after selling them, I will buy eggs. And when they hatch, I shall have a good poultry farm".

She further thought, "I shall sell some of my chickens and buy a fine dress. Seeing it on my body at the party, all the boys will admire me. But I will turn them away".

She went on day dreaming; she forgot about the pail on her head. She moved her head suddenly and the pail of milk came tumbling down. It was broken and all the milk split.

"Dear, O dear!" she cried, "I have lost mine all".

21. What did the milk-maid carry on her hand?

- A. Some cream
- B. Some butter
- C. A pail of milk
- D. A pail of eggs

22. What does the text tell us about?

- A. Spilt milk
- B. A pail of milk
- C. A hardworking girl
- D. A day dreaming milk-maid

23. What can we learn from the story above?

- A. Don't cry over the split milk
- B. Don't cry before you are hurt
- C. Don't dream when you sleep
- D. Don't count your chickens before they are hatched

Read the following text to answer questions number 24 to 26.

Two frogs had lived in a village all their lives. They thought they would like to go and see the big city that was about ten miles away they talked about it for a long time and at last they set off to the city.

It was a hot day, and they soon began to feel tired. They had only gone a little way when one said to the other, "we must be nearly there, and can you see the city?" "No," said the other frog, "but if I climb on your back I might be able to see it.

So he climbed up on the back of the other frog to see the city. Now when the frog put up his head, his eyes could only see what was behind. And not what was in the front. So he saw the village they had just left. "Can you see the city?" asked the frog who was below. "Yes," answered the frog that had climbed up. "I can see it. It looks just like our village."

Then the frogs thought that it was not worthwhile going any further. They went back and told the frogs in the village that they had seen the city, and it was just like theirs.

24. What did they feel on their way to find a big city?

- A. Happy
- B. Glad
- C. Sad
- D. Tired

25. Why did one of the frogs climb on the other's back?

- A. It felt tired
- B. It was a hot day
- C. It could not see the city
- D. It thought it was worthwhile

26. "...at last they set off to see the city." (Paragraph 2)

The underlined word means....

- A. Left
- B. Gave up

- C. Decided
- D. Stopped

27. What is the moral value of the text?

- A. Never do something useless with your friends
- B. Never trust within a single opinion without other evidences
- C. We have to accept whatever information we receive
- D. We can always ask someone's opinions for anything

Read the following text to answer questions number 28 to 30.

In ancient times, the king placed a boulder on a roadway. Then he hid and watched to see if anyone would remove the huge rock. Some of the king's wealthiest merchants and courtiers came by and simply walked around its

Many loudly blamed the king for not keeping the roads clear, but none did anything to get the big stone out of the ways. Then a peasant came along, carrying a load of vegetables. On approaching the boulder, the peasant laid down his burden and tried to move the stone to the side of the road. After lots of pushing and straining, he finally succeeded. As the peasant picked up his load of vegetables, he noticed a purse lying on the road where the boulder had been.

The purse contained a lot of gold coins and a note from the king indicating that the gold was for the person who removed the boulder from the roadway. The peasant learned what many others never understand.

28. Why did many people blame the king?

- A. He did not make good roads for them
- B. He loved to hide behind the rock
- C. He showed no care on their roads
- D. He did not keep the road clear

29. What does the last paragraph tell us?

- A. The roads that people built with the king
- B. The person who liked keeping the roads well
- C. The purpose of putting the boulder and purse
- D. The way the peasant removed the boulder on the road

30. From the story, we know that
- A. Many people liked the peasant
 - B. The peasant was a good man
 - C. The boulder was really small
 - D. The king was very stingy

KUNCI JAWABAN:

- 1.B
- 2.A
- 3.B
- 4.C
- 5.C
- 6.D
- 7.D
- 8.C
- 9.B
- 10.B
- 11.A
- 12.B
- 13.C
- 14.B
- 15.B

KUNCI JAWABAN:

- 16.B
- 17.D
- 18.A
- 19.B
- 20.B
- 21.C
- 22.D
- 23.D
- 24.D
- 25.C
- 26.A
- 27.B
- 28.D
- 29.C
- 30.A

Appendix VIII

Post-Test

(CYCLE I)

Name :

Class :

Choose the correct answer by crossing A, B, C OR D!

Read the following text to answer questions number 1 to 4.

The Wolf and the Goat

A wolf saw a goat grazing at the edge of a high cliff. The wolf smacked his lips at the thought of a fine goat dinner.

“My dear friend,” said the wolf in his sweetest voice, “aren’t you afraid you will fall down from that cliff? Come down here and graze on this fine grass beside me on safe, level ground.” “No, thank you,” said the goat.

“Well then,” said the wolf, “aren’t you cold up there in the wind? You would be warmer grazing down here beside me in this sheltered area.” “No, Thank you,” said the goat.

“But the grass tastes better down here!” said the exasperated wolf, “Why dine alone?” “My dear wolf,” the goat finally said, “are you quite sure that it is my dinner you are worrying about and not your own?”

1. What did the wolf ask when he saw the goat grazing at the edge of a high cliff?

- A. To be his friend
- B. To graze on the level ground
- C. To climb up higher
- D. To be his dinner

2. “Aren’t you cold up there in the wind?”

The word ‘there’ refers to

- A. A high cliff
- B. Sheltered area

- C. Grass
 - D. Ground
3. What can we learn from the story above?
- A. Don't look down to other creatures
 - B. Don't easily believe in well behaved creatures
 - C. Don't judge others by their appearance
 - D. Don't easily beat other creatures
4. From the story we know
- A. The goat was very hungry
 - B. The wolf was a helpful animal
 - C. The wolf was eager to eat the goat
 - D. The wolf was going to fight with the wolf

Long, long ago, when the gods and goddesses used to mingle in the affairs of mortals, there was a small kingdom on the slope of Mount Wayang in West Java. The King, named Sang Prabu, was a wise man. He had an only daughter, called Princess Teja Nirmala, who was famous for her beauty but she was not married. One day Sang Prabu made up his mind to settle the matter by a show of strength.

After that, Prince of Blambangan, named Raden Begawan had won the competition. Unfortunately, the wicked fairy, Princess Segara fell in love with Raden Begawan and used magic power to render him unconscious and he forgot his wedding. When Sang Prabu was searching, Raden Begawan saw him and soon realized that he had been enchanted by the wicked fairy. The fairy could not accept this, so she killed Raden Begawan. When Princess Teja Nirmala heard this, she was very sad. So a nice fairy took her to the Kahyangan.

5. Which one of the following statements is false about Sang Prabu?
- A. Sang Prabu was a father of his only daughter
 - B. Sang Prabu was a king of a kingdom in West Java
 - C. Sang Prabu was taken to Kahyangan by a wicked fairy
 - D. Sang Prabu was a wise man
6. Why the wicked fairy did use her magic to make Raden Begawan unconscious?
- A. She didn't like Raden Begawan
 - B. She didn't want Raden Prabu marry the princess
 - C. She wanted Teja Nirmala to forget about her wedding
 - D. She didn't want the prince of Blambangan marry the princess
7. What do you think will happen if gods or goddesses cannot mingle in the affairs of people in the earth at that time?
- A. Princess Segara will have married with Raden Begawan

- B. Sang Prabu will not hold strength competition
- C. Raden Begawan will not die
- D. Wicked Fairy will not take Raden Begawan's life

8. So a nice fairy took her to the Kahyangan. (Paragraph 2) The word her in the sentence refers to...

- A. The wicked fairy
- B. The nice fairy
- C. Princess Nirmala
- D. Prince Teja

9. The similarity between fairy and human according to the text.

- A. The place they live
- B. The jealousy that they possess
- C. The way they don't feel a love
- D. The strength they have

Read the following text to answer questions number 10 to 13.

A man and his son were going to the market. While they were walking, a country man passed and said, "You fool, what a donkey for but to ride upon?"

So the man put the boy on the donkey. But soon, some passersby said, "See that lazy, young steer. He lets his father walk while he rides."

So the man ordered his boy to get off and got on himself, but the passerby said, "Shame on... that lazy old man, he lets his poor son walk, while he rides."

The man did not know what to do. Last, he took his boy on the donkey. Then the passerby said, "Aren't you ashamed of yourself for overloading the poor donkey?"

The man and the boy got off. They cut down a pole, tied the donkey's feet to it and raised the pole to their shoulders. They arrived to a bridge when the donkey, getting one of its feet loose, kick all out and caused the boy to drop his end of the pole. In the struggle, the donkey fell over the bridge and then it was drowned.

10. Why did the boy get off from the donkey?

- A. The passerby needed him
- B. His father asked him to do that
- C. The donkey was tired carrying him
- D. The boy wanted to be with the donkey

11. What is the main idea of the last paragraph?

- A. The man and his son took a rest near the bridge
- B. The man and his donkey arrived at the market
- C. The man's behavior made the donkey alive

- D. The donkey was carried by its owners
12. What is the moral value of the text?
- A. You should believe in yourself
 - B. You cannot please everyone
 - C. Do what everyone asked you for
 - D. You must be careful when riding a donkey
13. "... Tied the donkey's feet to it" (Last paragraph).
The underlined word refers to
- A. The market
 - B. The donkey
 - C. The pole
 - D. The river

Read the following text to answer questions number 14 to 17.

An ant nimbly running in search of food came across a chrysalis that was close its time to change. The chrysalis moved and this attracted the attention of the ant who for the first time realized that it was a living thing. "Poor, pitiable animal!", cried the ant disdainfully "what a sad fate is yours! While I can run with my pleasure, you lie imprisoned here in your shell". The chrysalis heard all this, but did not try to make any reply.

After a few days, when the ant passed that way again, nothing but the shell remained. Wondering what had happened to its content, he felt himself suddenly shaded and fanned by the gorgeous wings of a beautiful butterfly. "Behold in me," said the butterfly, "your much pitied friend!". So the butterfly rose in the air and lost in the summer breeze.

14. What happened to the chrysalis after few days?
- A. The chrysalis had gone from the shell
 - B. The chrysalis had become a butterfly
 - C. The ant felt sad about chrysalis death
 - D. The ant felt happy for the butterfly
15. What is the main idea of the first paragraph?
- A. Chrysalis is a animal
 - B. The chrysalis lie imprisoned
 - C. The ant was feeling sorry for the chrysalis
 - D. The ant goes around having fun
16. The text generally tells us about....
- A. The adventure of an ant
 - B. The ant and the chrysalis
 - C. The changing of the chrysalis
 - D. The regret of the ant
17. From the text we can learn that
- A. We have to be arrogant to others

- B. Freedom is everything in life
- C. We have to take revenge
- D. The appearance may be deceptive

Read the following text to answer questions number 18 to 20.

One day a man stopped at a flower shop to order some flowers. He wanted to send it to his mother who lived far in another town through a delivery company. Meanwhile he was looking at sad young girl who was sitting in front of the flower shop. He asked her what was wrong and she replied, "I wanted to buy a red rose for my mother but my money is not enough". The man smiled and said, "Come on in with me I'll buy you a rose." He bought the little girl a rose and he ordered for his own mother flowers too.

After buying a rose flower for the girl the man offered the girl a ride to her home. She said "yes please! You can take me to my mother. She directed him to a cemetery. The girl placed the rose on her mother's fresh grave. Knowing the girl's mother had died the man realized that he must show his love to his mother while she was still alive. Then the man returned to the flower shop. He cancelled the flower delivery order picked up the rose flower and drove to reach his mother's house.

18. We can learn that we have to
- A. Show our loves to our mother
 - B. Buy flowers for our mothers
 - C. Keep our mother alive
 - D. Obey to our mother
19. What did the man do after buying the girl a red rose?
- A. He gave her a ride to her home
 - B. He took the girl to her mother's cemetery
 - C. He went to his own home
 - D. He placed the rose on his mother's grave
20. The main idea of the first paragraph is ...
- A. A sad girl was thinking of her mother
 - B. A man helped a girl by buying her a flower
 - C. A girl needed a man to deliver her a flower
 - D. A man bought a flower for a girl

Read the following text to answer questions number 21 to 14.

A Milkmaid had been in the meadow to milk her cows. Now she was returning home with a pail of milk on her hand.

She thought, "I will make cream and butter out of this milk. Then after selling them, I will buy eggs. And when they hatch, I shall have a good poultry farm".

She further thought, "I shall sell some of my chickens and buy a fine dress. Seeing it on my body at the party, all the boys will admire me. But I will turn them away".

She went on day dreaming; she forgot about the pail on her head. She moved her head suddenly and the pail of milk came tumbling down. It was broken and all the milk split. "Dear, O dear!" she cried, "I have lost mine all".

21. What did the milk-maid carry on her hand?

- A. Some cream
- B. Some butter
- C. A pail of milk
- D. A pail of eggs

22. What does the text tell us about?

- A. Spilt milk
- B. A pail of milk
- C. A hardworking girl
- D. A day dreaming milk-maid

23. What can we learn from the story above?

- A. Don't cry over the split milk
- B. Don't cry before you are hurt
- C. Don't dream when you sleep
- D. Don't count your chickens before they are hatched

Read the following text to answer questions number 24 to 26.

Two frogs had lived in a village all their lives. They thought they would like to go and see the big city that was about ten miles away they talked about it for a long time and at last they set off to the city.

It was a hot day, and they soon began to feel tired. They had only gone a little way when one said to the other, "we must be nearly there, and can you see the city?" "No," said the other frog, "but if I climb on your back I might be able to see it.

So he climbed up on the back of the other frog to see the city.

Now when the frog put up his head, his eyes could only see what was behind. And not what was in the front. So he saw the village they had just left. "Can you see the city?" asked the frog who was below. "Yes," answered the frog that had climbed up. "I can see it. It looks just like our village."

Then the frogs thought that it was not worthwhile going any further. They went back and told the frogs in the village that they had seen the city, and it was just like theirs.

24. What did they feel on their way to find a big city?

- A. Happy

- B. Glad
 - C. Sad
 - D. Tired
25. Why did one of the frogs climb on the other's back?
- A. It felt tired
 - B. It was a hot day
 - C. It could not see the city
 - D. It thought it was worthwhile
26. " ...at last they set off to see the city." (Paragraph 2)
The underlined word means....
- A. Left
 - B. Gave up
 - C. Decided
 - D. Stopped
27. What is the moral value of the text?
- A. Never do something useless with your friends
 - B. Never trust within a single opinion without other evidences
 - C. We have to accept whatever information we receive
 - D. We can always ask someone's opinions for anything

Read the following text to answer questions number 28 to 30.

In ancient times, the king placed a boulder on a roadway. Then he hid and watched to see if anyone would remove the huge rock. Some of the king's wealthiest merchants and courtiers came by and simply walked around it

Many loudly blamed the king for not keeping the roads clear, but none did anything to get the big stone out of the ways. Then a peasant came along, carrying a load of vegetables. On approaching the boulder, the peasant laid down his burden and tried to move the stone to the side of the road. After lots of pushing and straining, he finally succeeded. As the peasant picked up his load of vegetables, he noticed a purse lying on the road where the boulder had been.

The purse contained a lot of gold coins and a note from the king indicating that the gold was for the person who removed the boulder from the roadway. The peasant learned what many others never understand.

28. Why did many people blame the king?
- A. He did not make good roads for them
 - B. He loved to hide behind the rock
 - C. He showed no care on their roads
 - D. He did not keep the road clear
29. What does the last paragraph tell us?

- A. The roads that people built with the king
 - B. The person who liked keeping the roads well
 - C. The purpose of putting the boulder and purse
 - D. The way the peasant removed the boulder on the road
30. From the story, we know that
- A. Many people liked the peasant
 - B. The peasant was a good man
 - C. The boulder was really small
 - D. The king was very stingy

KUNCI JAWABAN:

- 1.B
- 2.A
- 3.B
- 4.C
- 5.C
- 6.D
- 7.D
- 8.C
- 9.B
- 10.B
- 11.A
- 12.B
- 13.C
- 14.B
- 15.B

KUNCI JAWABAN:

- 16.B
- 17.D
- 18.A
- 19.B
- 20.B
- 21.C
- 22.D
- 23.D
- 24.D
- 25.C
- 26.A
- 27.B
- 28.D
- 29.C

30.A

Appendix IX

Post-Test (CYCLE II)

Name :

Class :

Choose the correct answer by crossing A, B, C OR D!

Read the following text to answer questions number 1 to 4.

The Wolf and the Goat

A wolf saw a goat grazing at the edge of a high cliff. The wolf smacked his lips at the thought of a fine goat dinner.

“My dear friend,” said the wolf in his sweetest voice, “aren’t you afraid you will fall down from that cliff? Come down here and graze on this fine grass beside me on safe, level ground.” “No, thank you,” said the goat.

“Well then,” said the wolf, “aren’t you cold up there in the wind? You would be warmer grazing down here beside me in this sheltered area.” “No, Thank you,” said the goat.

“But the grass tastes better down here!” said the exasperated wolf, “Why dine alone?” “My dear wolf,” the goat finally said, “are you quite sure that it is my dinner you are worrying about and not your own?”

1. What did the wolf ask when he saw the goat grazing at the edge of a high cliff?
 - A. To be his friend
 - B. To graze on the level ground
 - C. To climb up higher
 - D. To be his dinner

2. "Aren't you cold up there in the wind?"

The word 'there' refers to

- A. A high cliff
 - B. Sheltered area
 - C. Grass
 - D. Ground
3. What can we learn from the story above?
- A. Don't look down to other creatures
 - B. Don't easily believe in well behaved creatures
 - C. Don't judge others by their appearance
 - D. Don't easily beat other creatures
4. From the story we know
- A. The goat was very hungry
 - B. The wolf was a helpful animal
 - C. The wolf was eager to eat the goat
 - D. The wolf was going to fight with the wolf

Long, long ago, when the gods and goddesses used to mingle in the affairs of mortals, there was a small kingdom on the slope of Mount Wayang in West Java. The King, named Sang Prabu, was a wise man. He had an only daughter, called Princess Teja Nirmala, who was famous for her beauty but she was not married. One day Sang Prabu made up his mind to settle the matter by a show of strength.

After that, Prince of Blambangan, named Raden Begawan had won the competition. Unfortunately, the wicked fairy, Princess Segara fell in love with Raden Begawan and used magic power to render him unconscious and he forgot his wedding. When Sang Prabu was searching, Raden Begawan saw him and soon realized that he had been enchanted by the wicked fairy. The fairy could not accept this, so she killed Raden Begawan. When Princess Teja Nirmala heard this, she was very sad. So a nice fairy took her to the Kahyangan.

5. Which one of the following statements is false about Sang Prabu?

- A. Sang Prabu was a father of his only daughter
- B. Sang Prabu was a king of a kingdom in West Java
- C. Sang Prabu was taken to Kahyangan by a wicked fairy
- D. Sang Prabu was a wise man

6. Why the wicked fairy did used her magic to make Raden Begawan unconscious?

- A. She didn't like Raden Begawan
- B. She didn't want Raden Prabu marry the princess
- C. She wanted Teja Nirmala to forget about her wedding
- D. She didn't want the prince of Blambangan marry the princess

7. What do you think will happen if gods or goddesses cannot mingle in the affairs of people in the earth at that time?
- A. Princess Segara will have married with Raden Begawan
 - B. Sang Prabu will not hold strength competition
 - C. Raden Begawan will not die
 - D. Wicked Fairy will not take Raden Begawan's life
8. So a nice fairy took her to the Kahyangan. (Paragraph 2) The word her in the sentence refers to...
- A. The wicked fairy
 - B. The nice fairy
 - C. Princess Nirmala
 - D. Prince Teja
9. The similarity between fairy and human according to the text.
- A. The place they live
 - B. The jealousy that they possess
 - C. The way they don't feel a love
 - D. The strength they have

Read the following text to answer questions number 10 to 13.

A man and his son were going to the market. While they were walking, a country man passed and said, "You fool, what a donkey for but to ride upon?"

So the man put the boy on the donkey. But soon, some passersby said, "See that lazy, young steer. He lets his father walk while he rides."

So the man ordered his boy to get off and got on himself, but the passerby said, "Shame on... that lazy old man, he lets his poor son walk, while he rides."

The man did not know what to do. Last, he took his boy on the donkey. Then the passerby said, "Aren't you ashamed of yourself for overloading the poor donkey?"

The man and the boy got off. They cut down a pole, tied the donkey's feet to it and raised the pole to their shoulders. They arrived to a bridge when the donkey, getting one of its feet loose, kick all out and caused the boy to drop his end of the pole. In the struggle, the donkey fell over the bridge and then it was drowned.

10. Why did the boy get off from the donkey?
- A. The passerby needed him
 - B. His father asked him to do that
 - C. The donkey was tired carrying him
 - D. The boy wanted to be with the donkey

11. What is the main idea of the last paragraph?
- A. The man and his son took a rest near the bridge
 - B. The man and his donkey arrived at the market
 - C. The man's behavior made the donkey alive
 - D. The donkey was carried by its owners
12. What is the moral value of the text?
- A. You should believe in yourself
 - B. You cannot please everyone
 - C. Do what everyone asked you for
 - D. You must be careful when riding a donkey
13. "... Tied the donkey's feet to it" (Last paragraph).
The underlined word refers to
- A. The market
 - B. The donkey
 - C. The pole
 - D. The river

Read the following text to answer questions number 14 to 17.

An ant nimbly running in search of food came across a chrysalis that was close its time to change. The chrysalis moved and this attracted the attention of the ant who for the first time realized that it was a living thing. "Poor, pitiable animal!", cried the ant disdainfully "what a sad fate is yours! While I can run with my pleasure, you lie imprisoned here in your shell". The chrysalis heard all this, but did not try to make any reply.

After a few days, when the ant passed that way again, nothing but the shell remained. Wondering what had happened to its content, he felt himself suddenly shaded and fanned by the gorgeous wings of a beautiful butterfly. "Behold in me," said the butterfly, "your much pitied friend!". So the butterfly rose in the air and lost in the summer breeze.

14. What happened to the chrysalis after few days?
- A. The chrysalis had gone from the shell
 - B. The chrysalis had become a butterfly
 - C. The ant felt sad about chrysalis death
 - D. The ant felt happy for the butterfly
15. What is the main idea of the first paragraph?
- A. Chrysalis is a animal
 - B. The chrysalis lie imprisoned
 - C. The ant was feeling sorry for the chrysalis
 - D. The ant goes around having fun
16. The text generally tells us about....
- A. The adventure of an ant
 - B. The ant and the chrysalis

C. The changing of the chrysalis

D. The regret of the ant

17. From the text we can learn that

A. We have to be arrogant to others

B. Freedom is everything in life

C. We have to take revenge

D. The appearance may be deceptive

Read the following text to answer questions number 18 to 20.

One day a man stopped at a flower shop to order some flowers. He wanted to send it to his mother who lived far in another town through a delivery company. Meanwhile he was looking at sad young girl who was sitting in front of the flower shop. He asked her what was wrong and she replied, "I wanted to buy a red rose for my mother but my money is not enough". The man smiled and said, "Come on in with me I'll buy you a rose." He bought the little girl a rose and he ordered for his own mother flowers too.

After buying a rose flower for the girl the man offered the girl a ride to her home. She said "yes please! You can take me to my mother. She directed him to a cemetery. The girl placed the rose on her mother's fresh grave. Knowing the girl's mother had died the man realized that he must show his love to his mother while she was still alive. Then the man returned to the flower shop. He cancelled the flower delivery order picked up the rose flower and drove to reach his mother's house.

18. We can learn that we have to

A. Show our loves to our mother

B. Buy flowers for our mothers

C. Keep our mother alive

D. Obey to our mother

19. What did the man do after buying the girl a red rose?

A. He gave her a ride to her home

B. He took the girl to her mother's cemetery

C. He went to his own home

D. He placed the rose on his mother's grave

20. The main idea of the first paragraph is ...

A. A sad girl was thinking of her mother

B. A man helped a girl by buying her a flower

C. A girl needed a man to deliver her a flower

D. A man bought a flower for a girl

Read the following text to answer questions number 21 to 14.

A Milkmaid had been in the meadow to milk her cows. Now she was returning home with a pail of milk on her hand.

She thought, "I will make cream and butter out of this milk. Then after selling them, I will buy eggs. And when they hatch, I shall have a good poultry farm".

She further thought, "I shall sell some of my chickens and buy a fine dress. Seeing it on my body at the party, all the boys will admire me. But I will turn them away".

She went on day dreaming; she forgot about the pail on her head. She moved her head suddenly and the pail of milk came tumbling down. It was broken and all the milk split. "Dear, O dear!" she cried, "I have lost mine all".

21. What did the milk-maid carry on her hand?

- A. Some cream
- B. Some butter
- C. A pail of milk
- D. A pail of eggs

22. What does the text tell us about?

- A. Spilt milk
- B. A pail of milk
- C. A hardworking girl
- D. A day dreaming milk-maid

23. What can we learn from the story above?

- A. Don't cry over the split milk
- B. Don't cry before you are hurt
- C. Don't dream when you sleep
- D. Don't count your chickens before they are hatched

Read the following text to answer questions number 24 to 26.

Two frogs had lived in a village all their lives. They thought they would like to go and see the big city that was about ten miles away they talked about it for a long time and at last they set off to the city.

It was a hot day, and they soon began to feel tired. They had only gone a little way when one said to the other, "we must be nearly there, and can you see the city?" "No," said the other frog, "but if I climb on your back I might be able to see it.

So he climbed up on the back of the other frog to see the city.

Now when the frog put up his head, his eyes could only see what was behind. And not what was in the front. So he saw the village they had just left. "Can you see the city?" asked the frog who was below. "Yes," answered the frog that had climbed up. "I can see it. It looks just like our village."

Then the frogs thought that it was not worthwhile going any further. They went back and told the frogs in the village that they had seen the city, and it was just like theirs.

24. What did they feel on their way to find a big city?
- A. Happy
 - B. Glad
 - C. Sad
 - D. Tired
25. Why did one of the frogs climb on the other's back?
- A. It felt tired
 - B. It was a hot day
 - C. It could not see the city
 - D. It thought it was worthwhile
26. " ...at last they set off to see the city." (Paragraph 2)
The underlined word means....
- A. Left
 - B. Gave up
 - C. Decided
 - D. Stopped
27. What is the moral value of the text?
- A. Never do something useless with your friends
 - B. Never trust within a single opinion without other evidences
 - C. We have to accept whatever information we receive
 - D. We can always ask someone's opinions for anything

Read the following text to answer questions number 28 to 30.

In ancient times, the king placed a boulder on a roadway. Then he hid and watched to see if anyone would remove the huge rock. Some of the king's wealthiest merchants and courtiers came by and simply walked around its

Many loudly blamed the king for not keeping the roads clear, but none did anything to get the big stone out of the ways. Then a peasant came along, carrying a load of vegetables. On approaching the boulder, the peasant laid down his burden and tried to move the stone to the side of the road. After lots of pushing and straining, he finally succeeded. As the peasant picked up his load of vegetables, he noticed a purse lying on the road where the boulder had been.

The purse contained a lot of gold coins and a note from the king indicating that the gold was for the person who removed the boulder from the roadway. The peasant learned what many others never understand.

28. Why did many people blame the king?
- A. He did not make good roads for them

- B. He loved to hide behind the rock
 - C. He showed no care on their roads
 - D. He did not keep the road clear
29. What does the last paragraph tell us?
- A. The roads that people built with the king
 - B. The person who liked keeping the roads well
 - C. The purpose of putting the boulder and purse
 - D. The way the peasant removed the boulder on the road
30. From the story, we know that
- A. Many people liked the peasant
 - B. The peasant was a good man
 - C. The boulder was really small
 - D. The king was very stingy

KUNCI JAWABAN:

- 1.B
- 2.A
- 3.B
- 4.C
- 5.C
- 6.D
- 7.D
- 8.C
- 9.B
- 10.B
- 11.A
- 12.B
- 13.C
- 14.B
- 15.B

KUNCI JAWABAN:

- 16.B
- 17.D
- 18.A
- 19.B
- 20.B
- 21.C
- 22.D

23.D
24.D
25.C
26.A
27.B
28.D
29.C

30.A

Appendix X

THE SCHEDULE OF MEETINGS

MEETINGS	CYCLES	TESTS
Meeting I	Cycle I	Pre-Test
Meeting II	Cycle I	
Meeting III	Cycle I	Post-Test
Meeting IV	Cycle II	
Meeting V	Cycle II	
Meeting VI	Cycle II	Post-Test

Appendix XI

The Students' Score In The Pre-Test Of Cycle I Grade VIII

SMPN 12 BENGKULU

No	The Initial Of Students' Name	The Students' Score Description	
		Score	Criteria (> 75)
1	AP	33	FAILED
2	ASM	33	FAILED
3	AHRM	76	PASSED
4	AAS	36	FAILED
5	AAD	40	FAILED
6	AY	43	FAILED
7	ADR	33	FAILED
8	ANM	76	PASSED
9	DPP	30	FAILED
10	DS	40	FAILED
11	HP	43	FAILED
12	JAS	33	FAILED
13	KS	43	FAILED

14	LAF	30	FAILED
15	MI	43	FAILED
16	NWS	13	FAILED

17	PM	76	PASSED
18	PAN	23	FAILED
19	RD	46	FAILED
20	RR	43	FAILED
21	SMR	30	FAILED
22	SDR	49	FAILED
23	SJF	33	FAILED
24	VY	30	FAILED
25	VFN	20	FAILED
26	YAP	40	FAILED
TOTAL		$\square = 1035$	
		X = 39,80	

**THE PERCENTAGE OF THE STUDENTS' SCORE IN PRE-TEST OF
CYCLE 1**

Criteria	Total Students	Percentage
Passed	3	11 %
Failed	23	89 %
TOTAL	26	100 %

Appendix XII

The Students' Score In The Post-Test Of Cycle I Grade VIII

SMPN 12 BENGKULU

No	The Initial Of Students' Name	The Students' Score Description	
		Score	Criteria (> 75)
1	AP	89	PASSED
2	ASM	96	PASSED
3	AHRM	96	PASSED
4	AAS	89	PASSED
5	AAD	80	PASSED
6	AY	89	PASSED
7	ADR	96	PASSED
8	ANM	96	PASSED
9	DPP	89	PASSED
10	DS	96	PASSED
11	HP	76	PASSED
12	JAS	89	PASSED
13	KS	86	PASSED
14	LAF	79	PASSED

15	MI	86	PASSED
16	NWS	92	PASSED

17	PM	92	PASSED
18	PAN	92	PASSED
19	RD	86	PASSED
20	RR	79	PASSED
21	SMR	76	PASSED
22	SDR	82	PASSED
23	SJF	86	PASSED
24	VY	92	PASSED
25	VFN	86	PASSED
26	YAP	89	PASSED
TOTAL		<input type="checkbox"/> = 2284 X = 87,86	

**THE PERCENTAGE OF THE STUDENTS' SCORE IN POST-TEST OF
CYCLE 1I**

Criteria	Total Students	Percentage
Passed	26	100 %
Failed	0	0
TOTAL	26	100 %

Appendix XII

THE OBSERVATION SHEET

(Meeting I, FEBRUARY 9th 2020)

No	Focus	Activities	Meeting I	
			Yes	No
1.	The researcher as	1. The teacher comes on time.	√	
		2. The teacher greets the students.	√	
		3. The teacher checks the students' attendance	√	
		4. The teacher delivers the learning	√	
		5. The teacher explains the narrative text	√	
		6. The teacher gives the text to the students.	√	
		7. The teacher gives the opportunities for the students to ask a question if they do not understand the learning material	√	
		8. The teacher manages the learning sources	√	
		9. The teacher gives the learning sources	√	
		10. The teacher manages the time effectively	√	
		11. The teacher concludes the lesson	√	
		12. The teacher manages the class effectively		√
		13. The teacher conveys the text lesson plan	√	

2.	Students	1. The students come to class on time.		√
		2. The students answer the teacher's greeting	√	
		3. The students listen and pay attention to the		√
		4. The students study seriously.		√
		5. The students answer the questions which	√	
		6. The students are interested and enthusiastic	√	
		7. The students read the text and answer the	√	
		8. The students give good responses to the	√	
		9. The students uses the dictionary to find the		√
		10. The students use dictionary to do the test	√	
		11. All of the students answer the test given	√	
3.	The context	1. The classroom is noisy	√	
		2. The classroom is comfortable		√
		3. The classroom has medias, such as:	√	

THE OBSERVATION SHEET

(Meeting II, FEBRUARY 15th 2020)

No	Focus	Activities	Meeting I	
			Yes	No
1.	The researcher as	1. The teacher comes on time.	√	
		2. The teacher greets the students.	√	
		3. The teacher checks the students' attendance	√	
		4. The teacher delivers the learning	√	
		5. The teacher explains the narrative text	√	
		6. The teacher gives the text to the students.	√	
		7. The teacher gives the opportunities for the students to ask a question if they do not understand the learning material	√	
		8. The teacher manages the learning sources	√	
		9. The teacher gives the learning sources	√	
		10. The teacher manages the time effectively	√	
		11. The teacher concludes the lesson	√	
		12. The teacher manages the class effectively		√
		13. The teacher conveys the text lesson plan	√	
2.	Students	1. The students come to class on time.		√

		2. The students answer the teacher's greeting	√	
		3. The students listen and pay attention to the		√
		4. The students study seriously.		√
		5. The students answer the questions which	√	
		6. The students are interested and enthusiastic	√	
		7. The students read the text and answer the	√	
		8. The students give good responses to the	√	
		9. The students uses the dictionary to find the		√
		10. The students use dictionary to do the test	√	
		11. All of the students answer the test given	√	
3.	The context	1. The classroom is noisy	√	
		2. The classroom is comfortable		√
		3. The classroom has medias, such as:	√	

THE OBSERVATION SHEET

(Meeting III, FEBRUARY 16th 2020)

No	Focus	Activities	Meeting I	
			Yes	No
1.	The researcher as	1. The teacher comes on time.	√	
		2. The teacher greets the students.	√	
		3. The teacher checks the students' attendance	√	
		4. The teacher delivers the learning	√	
		5. The teacher explains the narrative text	√	
		6. The teacher gives the text to the students.	√	
		7. The teacher gives the opportunities for the students to ask a question if they do not understand the learning material	√	
		8. The teacher manages the learning sources	√	

		9. The teacher gives the learning sources	√	
		10. The teacher manages the time effectively	√	
		11. The teacher concludes the lesson	√	
		12. The teacher manages the class effectively		√
		13. The teacher conveys the text lesson plan	√	
2.	Students	1. The students come to class on time.		√
		2. The students answer the teacher's greeting	√	
		3. The students listen and pay attention to the		√
		4. The students study seriously.		√
		5. The students answer the questions which	√	
		6. The students are interested and enthusiastic	√	
		7. The students read the text and answer the	√	
		8. The students give good responses to the	√	
		9. The students uses the dictionary to find the		√
		10. The students use dictionary to do the test	√	
		11. All of the students answer the test given	√	
3.	The context	1. The classroom is noisy	√	
		2. The classroom is comfortable		√
		3. The classroom has medias, such as:	√	

THE OBSERVATION SHEET

(Meeting IV, FEBRUARY 22th 2020)

No	Focus	Activities	Meeting I	
			Yes	No
1.	The researcher as	1. The teacher comes on time.	√	
		2. The teacher greets the students.	√	
		3. The teacher checks the students' attendance	√	
		4. The teacher delivers the learning	√	

		5. The teacher explains the narrative text	√	
		6. The teacher gives the text to the students.	√	
		7. The teacher gives the opportunities for the students to ask a question if they do not understand the learning material	√	
		8. The teacher manages the learning sources	√	
		9. The teacher gives the learning sources	√	
		10. The teacher manages the time effectively	√	
		11. The teacher concludes the lesson	√	
		12. The teacher manages the class effectively	√	
		13. The teacher conveys the text lesson plan	√	
2.	Students	1. The students come to class on time.	√	
		2. The students answer the teacher's greeting	√	
		3. The students listen and pay attention to the	√	
		4. The students study seriously.	√	
		5. The students answer the questions which	√	
		6. The students are interested and enthusiastic	√	
		7. The students read the text and answer the	√	
		8. The students give good responses to the	√	
		9. The students uses the dictionary to find the	√	
		10. The students use dictionary to do the test	√	

		11. All of the students answer the test given	√	
3.	The context	1. The classroom is noisy	√	
		2. The classroom is comfortable	√	
		3. The classroom has medias, such as:	√	

THE OBSERVATION SHEET

(Meeting V, FEBRUARY 23th 2020)

No	Focus	Activities	Meeting I	
			Yes	No

1.	The researcher as	1. The teacher comes on time.	√	
		2. The teacher greets the students.	√	
		3. The teacher checks the students' attendance	√	
		4. The teacher delivers the learning	√	
		5. The teacher explains the narrative text	√	
		6. The teacher gives the text to the students.	√	
		7. The teacher gives the opportunities for the students to ask a question if they do not understand the learning material	√	
		8. The teacher manages the learning sources	√	
		9. The teacher gives the learning sources	√	
		10. The teacher manages the time effectively	√	
		11. The teacher concludes the lesson	√	
		12. The teacher manages the class effectively	√	
		13. The teacher conveys the text lesson plan	√	
2.	Students	1. The students come to class on time.	√	
		2. The students answer the teacher's greeting	√	
		3. The students listen and pay attention to the	√	

		4. The students study seriously.	√	
		5. The students answer the questions which	√	
		6. The students are interested and enthusiastic	√	
		7. The students read the text and answer the	√	
		8. The students give good responses to the	√	
		9. The students uses the dictionary to find the	√	
		10. The students use dictionary to do the test	√	
		11. All of the students answer the test given	√	
3.	The context	1. The classroom is noisy	√	
		2. The classroom is comfortable	√	

		<p>3. The classroom has medias, such as:</p> <p>whiteboard, marker, and duster.</p>	√	
--	--	---	---	--

THE OBSERVATION SHEET

(Meeting VI, MARCH 1th 2020)

No	Focus	Activities	Meeting I	
			Yes	No
1.	The researcher as	1. The teacher comes on time.	√	
		2. The teacher greets the students.	√	
		3. The teacher checks the students' attendance	√	
		4. The teacher delivers the learning	√	
		5. The teacher explains the narrative text	√	
		6. The teacher gives the text to the students.	√	
		7. The teacher gives the opportunities for the students to ask a question if they do not understand the learning material	√	
		8. The teacher manages the learning sources	√	
		9. The teacher gives the learning sources	√	
		10. The teacher manages the time effectively	√	

		11. The teacher concludes the lesson	√	
		12. The teacher manages the class effectively	√	
		13. The teacher conveys the text lesson plan	√	
2.	Students	1. The students come to class on time.	√	
		2. The students answer the teacher's greeting	√	
		3. The students listen and pay attention to the	√	
		4. The students study seriously.	√	
		5. The students answer the questions which	√	
		6. The students are interested and enthusiastic	√	
		7. The students read the text and answer the	√	
		8. The students give good responses to the	√	
		9. The students uses the dictionary to find the	√	
		10. The students use dictionary to do the test	√	
		11. All of the students answer the test given	√	
3.	The context	1. The classroom is noisy	√	
		2. The classroom is comfortable	√	
		3. The classroom has medias, such as: whiteboard, marker, and duster.	√	

interview transcript,

8 Februari 2019

“They felt interest in study of English, but the students still low especially in reading. They felt very difficult to find the main idea in the text, they were also difficult to know meaning the words.”(**Interview. Teacher**).

R: Researcher, S: Student

Interview transcript

8 Februari 2019

R : Menurut adek membaca teks legend susah nggak?

S1: Membaca teks bahasa Inggris berbentuk legend text sulit, karena tidak mengerti pengucapan dan artinya. (Reading the English text form the legend text is difficult because I am not understanding about the pronunciation and the meaning of the text).

S2 : Membaca teks bahasa Inggris dalam bentuk legend text ada susah dan gampang. Susahnya ketika menjawab pertanyaan berdasarkan teksnya (Reading the English text form the legend text, sometimes it's difficult and easy. The difficult is to answer the questions based on the text.)

S3 : Membaca teks bahasa Inggris dalam bentuk legend text susah, terutama dalam menentukan ide pokok dari ceritanya. (Reading the English text form the narrative text is difficult, especially depend on the main idea of story).

Interview script

16 Februari 2019

P : *Kamu suka ga sama teks yang dibagi tadi?*

(Did you like the text given to you?)

S : *Suka, sir. Itu setelah sir ceritain. Soalnya ga mudeng sama kata-katanya.*

(Yes, I liked, sir after you explained it for me. I did not understand the words.)

P : *Kalo suka, harusnya semangat buat nyari arti dari kata-kata di teks tadi dong.*

(If you liked it, you must be motivated to find the meanings of the words, right?)

S : *Iya dong, sir. Kan biar bisa jawab soalnya juga. Sama ngerjain soal yang sir kasih.*

(Yes. Ofcourse. I had to find the meanings in order to answer the questions given to me.)

P: Researcher

S: Student

Appendix

Field note

February 8th, 2019

Peneliti menyiapkan soal dan melakukan pre-test, hal bertujuan untuk mengetahui nilai siswa khususnya reading comprehension.

Researchers prepare

Field note

February 8th, 2019

To find out the obstacles faced by students conducting interviews, the facts found from interviews as a reference to take action to resolve the problem

Field Note

9 Februari 2019

Researchers as teachers do some teaching and learning activities in class, there are several activities carried out by researchers, including: introduction, core activities, and closing. In the introduction, there are several activities that have been carried out by researchers, such as: (1) The teacher explains the objectives and learning procedures. (2) The teacher makes a perception by greeting students, checking the attendance list of students, and asking students about reading in the narrative text of the legend given by the teacher.

Field note

February 16th, 2019

Peneliti mengamati kemajuan yang terjadi pada siswa, hari ini siswa antusias belajar dan 17 dari 26 siswa yang ada dikelas VIII A membawa kamus, bagi yang tidak membawa kamus akan mendapat hukuman dari peneliti yaitu; bernyanyi atau pantun didepan kelas.

Field Note

22 Februari 2019

Peneliti sebagai guru melakukan beberapa kegiatan belajar mengajar dikelas, ada beberapa kegiatan yang dilakukan oleh peneliti, termasuk: pengantar, kegiatan inti, dan penutupan. Dalam pengantar, ada beberapa kegiatan yang telah dilakukan oleh peneliti, seperti: (1) Guru menjelaskan tujuan dan prosedur pembelajaran. (2) Guru melakukan persepsi dengan menyapa siswa, memeriksa daftar hadir siswa, dan bertanya kepada siswa tentang membaca dalam teks naratif yang diberikan oleh guru

Field Note

1 Maret 2019

Peneliti sebagai guru melakukan test. Post-test dilakukan untuk mengukur kemampuan siswa setelah pendekatan pembelajaran telah dilaksanakan pada siklus 1 dan 2. Siswa mengerjakan soal yang telah peneliti persiapkan berupa photocopy soal, butir soal yang diujikan berjumlah 30 soal, siswa antusias mengerjakan soal dan suasana kelas kondusif dan tidak ada kendala yang berarti.

Field Note

1 Maret 2019

Setelah selesai melakukan post-test dan soal-soal sudah dikumpulkan diatas meja guru selanjutnya Peneliti melakukan wawancara dengan siswa dan guru mata pelajaran bahasa inggris untuk mengetahui pendapat mereka setelah peneliti melakukan kegiatan penelitian, untuk mengetahui pendapat mereka setelah peneliti mengimplementasikan integrated and communicative approach in reading comprehension class.