

**IMPROVING THE YEAR EIGHT STUDENTS' READING COMPREHENSION
ACHIEVEMENT OF NARRATIVE TEXT BY USING CARTOON VIDEO
AT SMP NEGERI 1 SILIRAGUNG, BANYUWANGI
IN THE 2012/ 2013 ACADEMIC YEAR**

THESIS

By

MELLANIE SHINDY

NIM.090210401092

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

2013

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author herself. Hence, all materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of my work which has been carried out since the official commencement date of the approved thesis title, this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/ Faculty libraries in all forms of media, now or hereafter known.

Signature : _____

Name : MELLANIE SHINDY

Date : Jember, September 13th, 2013

**IMPROVING THE YEAR EIGHT STUDENTS' READING COMPREHENSION
ACHIEVEMENT OF NARRATIVE TEXT BY USING CARTOON VIDEO
AT SMP NEGERI 1 SILIRAGUNG, BANYUWANGI
IN THE 2012/ 2013 ACADEMIC YEAR**

THESIS

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

By

**MELLANIE SHINDY
NIM. 090210401092**

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

2013

DEDICATION

This thesis is proudly dedicated to:

My late lovely mother, Mujiati. Thank you so much for the sweetest memories. You always be there in my heart.;

My beloved father, Yohanes Hendro Wahono. Thank you so much for your love, pray, support and suggestions.;

My one and only dearest brother, Rio Hendra Ditha, and my beloved family. Thank you so much for your love and support.

MOTTO

Reading is a discount ticket to everywhere.

(Mary Schmich)

CONSULTANTS' APPROVAL

IMPROVING THE YEAR EIGHT STUDENTS' READING COMPREHENSION ACHIEVEMENT OF NARRATIVE TEXT BY USING CARTOON VIDEO AT SMP NEGERI 1 SILIRAGUNG, BANYUWANGI IN THE 2012/ 2013 ACADEMIC YEAR

THESIS

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

Name : Mellanie Shindy
Identification Number : 090210401092
Level : 2009
Place and Date of Birth : Banyuwangi, January 26th, 1991
Department : Language and Arts Education
Study Program : English Language Education

Approved by:

Consultant I

Drs. Sudarsono, M.Pd
NIP. 131993442

Consultant II

Dr. Aan Erlyana Fardhani, M.Pd
NIP. 196503091989022001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis has been approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Day : Friday

Date : September 13th, 2013

Place : The Faculty of Teacher Training and Education

Examiner Team

The Chairperson

The Secretary

Dr. Budi Setyono, M.A
NIP.196307171990021001

Dr. Aan Erlyana Fardhani, M.Pd
NIP. 196503091989022001

Members I,

Member II

Drs. Bambang Suharjito, M.Ed
NIP. 196110251989021004

Drs. Sudarsono, M.Pd
NIP. 131993442

Acknowledgement by
The Faculty of Teacher Training and Education
The Dean,

Prof. Dr. Sunardi, M.Pd
NIP. 19540501 198303 1 005

ACKNOWLEDGEMENT

First of all, I would like to thank to Jesus Christ, the Almighty, who has given me his guidance and blessing. Therefore, I can finish my thesis entitled “Improving the Year Eight Students’ Reading Comprehension Achievement of Narrative Text by Using Cartoon Video at SMPN 1 Siliragung, Banyuwangi in the 2012/ 2013 Academic Year.”

Secondly, I would like to express my deepest appreciation and sincere thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of the Language and Arts Department.
3. The Chairperson of English Language Education Study Programs.
4. My first consultant, Drs. Sudarsono, M.Pd and my second consultant, Dr. Aan Erlyana Fardhani, M.Pd, for their willingness and suggestions to guide me in accomplishing this thesis. Their valuable guidance and contribution to the writing of this thesis are highly appreciated.
5. The Principal, the English teacher and class VIII B of SMP Negeri 1 Siliragung for giving me an opportunity, help, and support to conduct this research.
6. My best friend, Novandra Ramadhani, thanks for your presence, suggestion, time, help, support, and your willingness to help me in finishing my thesis. Moreover, thanks for your kindness in accompanying me to find my thesis references in the library.

Jember, 13 September 2013
The writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
CONSULTANT’S APPROVAL	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
ACKNOWLEDMENT	vi
TABLE OF CONTENTS	vii
LIST OF FIGURES AND TABLES	x
LIST OF APPENDICES	xi
SUMMARY	xii
CHAPTER 1. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problems of the Research	6
1.3 Objectives of the Research	6
1.4 Significances of the Research	6
CHAPTER 2. RELATED LITERATURE REVIEW	
2.1 Reading Comprehension.....	8
2.1.1 Word comprehension.....	9
2.1.2 Sentence Comprehension.....	10
2.1.3 Paragraph Comprehension.....	12
2.1.4 Text Comprehension.....	12
2.2 Types of Reading Comprehension Skills.....	12
2.2.1 Literal Reading Comprehension Skill.....	13
2.2.2 Inferential Reading Comprehension Skill.....	14
2.3 Reading Comprehension Achievement	15

2.4 Type of Reading Text	16
2.4.1 The Definition of Narrative Text	16
2.4.2 Generic Structure of Narrative Text	17
2.4.3 The Language Features of Narrative Text	17
2.4.4 The Example of Narrative Text	18
2.5 Video.....	18
2.5.1 The Definition of Video.....	18
2.5.2 The Types of Video	18
2.5.3 Criteria of Selecting Video	21
2.6 Advantages and Disadvantages of Using Video in Language Teaching.....	23
2.6.1 The Advantages of Using Video in Language Teaching.....	23
2.6.2 The Disadvantages of Using Video in Language Teaching..	24
2.7 The Use of Video in Teaching Reading Comprehension	25
2.8 The Procedure of Teaching Reading by Using Video	26
2.9 Action Hypothesis.....	27

CHAPTER 3. RESEARCH METHODOLOGY

3.1 Research Design	28
3.2 Area Determination Method	31
3.3 Subject Determination Method.....	31
3.4 Data Collection Method.....	32
3.4.1 Reading Test	32
3.4.2 Observation Checklist.....	34
3.4.3 Interview Data	34
3.4.4 Documentation.....	35
3.5 Operational Definition of the Key Terms	35
3.5.1 Reading Comprehension.....	35
3.5.2 Reading Comprehension Achievement	36

3.5.3 Narrative Text	36
3.5.4 Cartoon Video	36
3.5.5 Student's Active Participation	36
3.6 Research Procedures	36
3.6.1 The Phase of Planning of the Action	37
3.6.2 The Phase of Implementation of the Action	37
3.6.3 The Phase of Class Observation and Evaluation	38
3.6.4 The Phase of Data Analysis and Reflection.....	39
CHAPTER 4. RESEARCH RESULT AND DISCUSSION	
4.1 The Result of the Actions in Cycle 1	41
4.1.1 The Implementation of the Action in Cycle 1	41
4.1.2 The Result of the Observation in Cycle 1	43
4.1.3 The Result of Students' Reading Comprehension Test in Cycle 1	46
4.1.4 The Result of Reflection in Cycle 1.....	49
4.2 The Result of the Actions in Cycle 2	51
4.2.1 The Implementation of the Action in Cycle 2	51
4.2.2 The Result of the Observation in Cycle 2.....	52
4.2.3 The Result of Students' Reading Comprehension Test in Cycle 2	56
4.2.4 The Result of Reflection in Cycle 2.....	58
4.3 Discussion	59
CHAPTER 5. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	63
5.2 Suggestion	63
REFERENCES	65
APPENDICES	69

THE LIST OF FIGURE AND TABLES

	Page
Figure 3.1 The Design of the Classroom Action Research.....	29
Table 3.2 The Observation Checklist.....	34
Table 4.1 The Result of the Observation in Cycle 1.....	44
Table 4.2 The Average Result of the Students' Participation in Cycle 1.....	46
Table 4.3 The Results of the Students' Reading Comprehension Test in Cycle 1.....	47
Table 4.4 The Result of the Observation in Cycle 2.....	53
Table 4.5 The Average Result of the Students' Participation in Cycle 2....	55
Table 4.6 The Results of the Students' Reading Comprehension Test in Cycle 2.....	57
Table 4.7 The Improvement of the Average of the Students' Active Participation from Cycle 1 to Cycle 2.....	61
Table 4.8 The Improvement of the Students' Reading Comprehension Achievement from Cycle 1 to Cycle 2.....	61

THE LIST OF APPENDICES

	Page
APPENDIX A Research Matrix.....	69
APPENDIX B Lesson Plan 1 of Cycle 1.....	71
APPENDIX C Lesson Plan 2 of Cycle 1.....	84
APPENDIX D Reading Test of Cycle 1.....	97
APPENDIX E Lesson Plan 1 of Cycle 2	103
APPENDIX F Lesson Plan 2 of Cycle 2.....	116
APPENDIX G Reading Test of Cycle 2.....	129
APPENDIX H Preliminary Study	135
APPENDIX I The Students' Previous Mean Score.....	136
APPENDIX J Students' Lowest and Highest Score.....	137
APPENDIX K Recapitulation of Students' Result in Reading Test.....	141
APPENDIX L The Letter of "Permohonan Izin Penelitian".....	142
APPENDIX M The Letter of "Pernyataan Telah Dilaksanakannya Penelitian".	143
APPENDIX N Lembar Konsultasi Penyusunan Skripsi.....	144

SUMMARY

Improving the Year Eight Students' Reading Comprehension Achievement of Narrative Text by Using Cartoon Video at SMP Negeri 1 Siliragung, Banyuwangi in the 2012/ 2013 Academic Year; Mellanie Shindy, 090210401092; 2013; 55 pages; English Language Education Study Program Language and Arts Department The Faculty of Teacher Training and Education, Jember University.

Language plays an important role in the world since language becomes a means of communication. English becomes one of the most important language that has wide influences in the human live. It is used in every sector in the world, including in education. In Indonesia, English as a foreign language is taught to the students as a compulsory subject from Junior High School up to university level. There are four language skills that must be studied by the students who are learning English. Reading is one of the four skills in English that must be mastered by the students.

Sometimes, the students were confused in learning reading because they got difficulties in finding the appropriate information from the text, e.g. the main idea of the text. Therefore, they failed in the reading comprehension test. In this case, cartoon video was chosen to help the students to improve their reading comprehension achievement since cartoon video presented the information of what they read with its moving picture clearly in the audio-visual context. Thus, it could help the students in comprehending the text easier.

This research was classroom action research. It was intended to improve the eighth grade students' reading comprehension achievement and active participation by using cartoon video. This research subjects were the students of class VIII B at SMP Negeri 1 Siliragung in the 2012/2013 academic year. This class was chosen because it had the lowest mean score of reading comprehension test among the other year eighth classes as informed by the English teacher. The improvement of the students' reading comprehension achievement and their active participation were analyzed quantitatively.

In this research, the observation and reading comprehension test were used to get the primary data, while interview guide and documentation were used to get the supporting data.

This research was carried out in two cycles and each cycle covered two meetings and reading comprehension test. Each cycle covered the four stages that include planning of the action, the implementation of the action, classroom observation and evaluation, and data analysis and reflection.

Based on the reading comprehension test, the percentage results of this research showed that the improvement of the students reading comprehension test in cycle 1 that got scores ≥ 75 was 66.67% or only 18 students of 27 students. It had not achieved the target of success in this research yet that was 75%; so, the actions were continued to the cycle 2. In cycle 2, the percentage result of the students' reading comprehension test was 81.48% or 22 students of 27 students in cycle 2. It means that the percentage result of the students' reading comprehension achievement improved from 66.67% in cycle 1 to 81.48 in cycle 2. Therefore, the criteria of success of this research, that was 75%, had been achieved and it proved that the use of cartoon video in teaching reading comprehension was helpful to improve the students' reading comprehension achievement of narrative text.

Based on the observation, the percentage average result of the students' active participation in cycle 1 was 62.94%. It means that the target of success in this research had not achieved yet. Further, the observations were continued to the cycle 2. Moreover, the percentage average result of the students' active participation increased from 62,94% in cycle 1 to 79,63% in cycle 2. It means that the use of cartoon video could arouse the students' active participation in the learning process of reading activities. Thus, it is suggested to the English teachers to be familiar with technology, so that they can use cartoon video as a media in teaching English to the students, especially in teaching reading comprehension.