

**IMPROVING READING COMPREHENSION ACHIEVEMENT OF GRADE
11 THROUGH DIRECTED ACTIVITIES RELATED TO TEXT (DART)
METHOD AT SMAN 3 JEMBER IN THE 2008/2009 ACADEMIC YEAR**

THESIS

Presented as One of the Requirements to Obtain the Degree of S1 at the English
Education Program, Language and Arts Education Department
Faculty of Teacher Training and Education
Jember University

Written by:

Hindri Febri Ana Sari

NIM 030210401157

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2008

**IMPROVING READING COMPREHENSION ACHIEVEMENT OF GRADE
11 THROUGH DIRECTED ACTIVITIES RELATED TO TEXT (DART)
METHOD AT SMAN 3 JEMBER IN THE 2008/2009 ACADEMIC YEAR**

THESIS

Presented as One of the Requirements to Obtain the Degree of S1 at the English
Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University

Written by:

Hindri Febri Ana Sari

NIM 030210401157

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2008**

DEDICATION

This thesis is dedicated to the following people:

1. My beloved parents, my father the late Suparli and my mother Suciningsih
2. My beloved brother and sister, Hendro Cahyono and Dewi Dian Triwahyuni
3. The big family of Prayitno

CONSULTANT APPROVAL SHEET

**IMPROVING READING COMPREHENSION ACHIEVEMENT
OF GRADE 11 THROUGH DIRECTED ACTIVITIES RELATED TO
TEXT (DART) METHOD AT SMAN 3 JEMBER IN THE 2008/2009
ACADEMIC YEAR**

THESIS

Presented as one of the requirements to obtain the degree of S1
At the English Education Program, Language and
Arts Education Department Faculty of
Teacher Training and Education,
Jember University

By:

Name : Hindri Febri Ana Sari
Identification Number: 030210401157
Level of Class : 2003
Department : Language and Arts
Place of Birth : Trenggalek
Date of Birth : February 8th, 1984

Approved by:

The First Consultant

The Second Consultant

Dra. Musli Ariani, M.App.Ling
NIP. 132 086 412

Drs. I Putu Sukmaantara, M.Ed
NIP. 131 878 793

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the examination committee of the Faculty of Teacher Training and Education, Jember University on:

Date : October 29th , 2008

Place: The Faculty of Teacher Training and Education, Jember University.

The Committee

The Chairperson

The Secretary

Dra. Siti Sundari, M.A.
NIP. 131 759 842

Drs. I Putu Sukmaantara, M.Ed
NIP. 131 878 793

The Members

1. **Drs. Sugeng Arianto, M.A**
NIP. 131 658 398

1.

2. **Dra. Musli Ariani, M.App.Ling**
NIP. 132 086 412

2.

The Dean,
Faculty of Teacher training and Education

Drs. H. Imam Muchtar. S.H. M.Hum
NIP. 130 810 936

ACKNOWLEDGEMENT

First of all, I would like to thank to Allah AWT, the almighty, who always leads and provides blessing and guidance to me, so I am able to finish the thesis entitled “Improving the Students’ Reading Comprehension Achievement of Grade XI through DART Method At SMA Negeri 3 Jember in the 2008/2009 Academic Year”.

I do realize that this thesis would not be finished and completed without the guidance of the people whom I owe a great deal of support, motivation, and suggestion. I would like to express my sincere thanks to:

1. The Dean of the faculty of Teacher Training and Education
2. The Chairperson of the Language and Arts Education Department
3. The Chairperson of the English Program of the Faculty of Teacher Training and Education
4. The first and second consultant, Dra. Musli Ariani, M.App.Ling and Drs. I Putu Sukmaantara, M.Ed, who have guided and helped me to finish this thesis
5. The Principal, the English teacher and the Grade XI students of SMAN 3 Jember in the 2008/2009 academic year who helped me to obtain the research data

Finally, I do expect that it will be useful not only for me but also for the readers. Any critics and suggestions from the readers for the improvement of this thesis will be fully appreciated.

Jember, 2008

Writer

LIST OF TABLES

	Page
2.1 Social functions, generic structure, and language features of five genres taught in the XI grade of senior high school	17
3.1 Test Item Classification (Post test)	25
4.1 The Results of Reading Comprehension Test in Cycle	32
4.2 The Results of Reading Comprehension Test in Cycle II	38

LIST OF CHARTS

	Page
4. 1 The Improvement of Reading Comprehension	
Achievement Scores in Cycle I and Cycle II	42
4. 2 The Improvement of the Students' Active Participation	
in Cycle I and Cycle II	43

TABLE OF CONTENTS

	Page
TITLE	i
DEDICATION	ii
CONSULTANTS' APPROVAL	iii
APPROVAL OF EXAMINER TEAM	iv
ACKNOWLEDGEMENT	v
LIST OF TABLES	vi
LIST OF CHARTS	vii
TABLE OF CONTENTS	viii
LIST OF APPENDICES	ix
SUMMARY	x

I. INTRODUCTION

1.1 Background of the Research	1
1.2 Problem of the Research	4
1.3 Operational Definitions of Terms	4
1.4 Objective of the Research	5
1.5 Significances of the Research	5

II. REVIEW OF RELATED LITERATURE

2.1 Teaching Reading in Foreign Language Context	7
2.2 The Meaning of Directed Activity Related to Text (DART)	8
2.2.1 Analytic study of text	9
2.2.2 Reconstruction of Text	12
2.3 Teaching reading through analytic study of text	13
2.4 The advantages of DART Method	14
2.5 Reading Comprehension Achievement	14
2.5.1 Literal Reading Comprehension Skill	16
2.5.2 Inferential Reading Comprehension Skill	16
2.5 Types of Genre	17
2.5.1 Narrative Text	20

2.6 Action Hypothesis	20
III. RESEACRH METHODS	
3.1 Research Design	21
3.2 Area Determination Method	23
3.3 Research Subject Determination Method	23
3.4 Data Collection Methods	24
3.4.1 Primary Data	24
3.4.2 Supporting Data	26
3.5 Research Procedures	27
3.5.1 Planning of the Action	27
3.5.2 Implementation of the Action	27
3.5.3 Observation and Evaluation.....	28
3.5.4 Reflection	29
3.6 Data Analysis	29
IV. RESULTS, DATA ANALYSIS AND DISCUSSION	
4.1 The Results of Action Cycle 1.....	30
4.1.1 The Results of Observation in Cycle 1.....	31
4.1.2 The Results of Reading Comprehension Test in Cycle 1.....	32
4.1.3 The Results of the Reflection in Cycle 1.....	35
4.2 The Results of the Action in Cycle II	36
4.2.1 The Results of Observation in Cycle II	37
4.2.2 The Results of Reading Comprehension Test in Cycle II	38
4.2.3 The Results of Reflection in Cycle II	40
4.3 Discussion	43
V. CONCLUSSION AND SUGGESTIONS	
5.1 Conclusion	47
5.2 Suggestions	48
REFFERENCES	
APPENDICES	

LIST OF APPENDICES

	Appendices
Research Matrix	1
Lesson Plan of Cycle I	2
Observation Checklist of Cycle I	3
Reading Test of Cycle I	4
Lesson Plan of Cycle 2	5
Observation Checklist of Cycle 2	6
Reading Test of Cycle 2	7
The Names of Subjects	8

SUMMARY

Improving the Students' Reading Comprehension Achievement of Grade 11 through Directed Activities Related to Text (DART) at SMAN 3 Jember in the 2008/2009 Academic Year; Hindri Febri Ana Sari; 030210401157; 2008; 48; English Education Program Faculty of Teacher Training and Education Jember University.

Regarding the interview done with the eleventh grade English teacher of SMA Negeri 3 Jember, it was found that most of students were not successful in grasping idea presented in reading text. Some factors caused the failures that were they lack of motivation and concentration on reading English text. Besides, the monotonous activity made the students get bored in teaching and learning process especially in reading. Being aware the importance of the students' reading comprehension achievement in reading comprehension, therefore, a classroom action research was conducted.

This classroom action research was intended to improve the grade XI students' reading comprehension achievement by using DART method. The students of class IPA 1 at SMA Negeri 3 Jember was chosen as the subjects due to their difficulties in comprehending the reading text. Their average score was the lowest among four existing classes that was 63. It was below the standard score that used in that school (65).

This classroom action research was done in cycles in which each cycle covered the stages of planning, implementation, observation and evaluation, and reflection. Then, each cycle was conducted in two meetings. The data about the students' reading comprehension achievement were collected through reading comprehension test done after the action in each cycle. Observation was used to monitor the process of teaching reading through DART method and the students' participation.

The percentage of the students' reading comprehension score in Cycle I was 67.57%. Further, there were 25 students of 37 students having reading comprehension achievement score ≥ 65 . It means that the targeted percentage 75% of the total students obtaining the score at least ≥ 65 could not be achieved. Besides, based on the classroom observation that was done in Cycle I, it was found that the students' participation in teaching learning process of reading through DART method was 67.57%. So, the percentage of the students' active participation in the process of teaching reading through DART method less than the targeted percentage that was 75%. Therefore, the actions were proceeded to the second cycle by revising the way of the students doing the activities from doing the DART activities in a time into doing the DART activities one by one before moving to the next activities to make the students more focus in doing each activity, so that they could concentrate on reading the text to get the idea of the text using DART activities. Besides, the teacher also gave clues to make them easier in doing the activities.

The percentage of the students who got ≥ 65 in reading test in Cycle II was better (78.38%) than in Cycle I (67.57%). This percentage had fulfilled the targeted percentage that 75% of the students had to achieve the standard score that was ≥ 65 . Besides, the students' participation in reading comprehension teaching learning process also improved from 67.57% in Cycle I up to 81.08% in Cycle II. Thus, the percentage of students' participation in the teaching and learning process of reading through DART method had achieved the targeted percentage $\geq 75\%$. This means that both the students reading comprehension test and the students' participation in reading comprehension teaching learning process through DART method improved in Cycle II and fulfilled the target of this research.

Based on the results, it could be concluded that DART method can improve the students' reading comprehension achievement in two cycles. Then, it is suggested to the English teacher to use DART method as an alternative method in teaching reading comprehension, since it can increase the students' reading comprehension achievement.