

**USING INSPIRING NOVELS AS TEACHING MEDIA TO IMPROVE
READING COMPREHENSION OF THE SECOND GRADE
STUDENTS OF MA SYEKH YUSUF GOWA**

A THESIS

**Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan (S.Pd) of English Education Department
Tarbiyah and Teaching Science Faculty
Alauddin State Islamic University
of Makassar**

By:

ANDI RESKI MEIDINA

Reg. Number: 20400112082

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini:

Nama : Andi Reski Meidina
NIM : 20400112082
Tempat/Tgl. Lahir : Makassar, 30 Mei 1994
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : BTN. Griya Barombong
Judul : Using Inspiring Novels as Teaching Media to Improve
Reading Comprehension of the Second Grade Students of MA
Syekh Yusuf Gowa.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 28 November 2016
Penulis,

Andi Reski Meidina
NIM. 20400112082

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “**Using Inspiring Novels as Teaching Media to Improve Reading Comprehension of the Second Grade Students of MA Syekh Yusuf Gowa**”, yang disusun oleh **Andi Reski Meidina, NIM: 20400112082**, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, tanggal **28 November 2016 M** yang bertepatan dengan tanggal **28 Shafar 1438 H** dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata – Gowa, 28 November 2016 M
28 Shafar 1438 H

DEWAN PENGUJI **(SK. Dekan No. 3508 Tahun 2016)**

Ketua : Dr. Hamka Ilyas, M.Th.I. (.....)

Sekretaris : Sitti Nurpahmi, S.Pd., M.Pd. (.....)

Munaqisy I : Dr. Kamsinah, M.Pd.I. (.....)

Munaqisy II : Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL (.....)

Pembimbing I : Dr. H. Nur Asik, M. Hum. (.....)

Pembimbing II: Dr. Hj. Mardiana, M. Hum. (.....)

Diketahui oleh:
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar,

Dr. H. Muhammad Amri, Lc., M.Ag.
NIP. 19730120 200312 1 001

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari, **Andi Reski Meidina, NIM: 20400112082**, Mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “**Using Inspiring Novels as Teaching Media to Improve Reading Comprehension of the Second Grade Students of MA Syekh Yusuf Gowa**” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar,

2016

Pembimbing I

Pembimbing II

Dr. H. Nur Asik, M.Hum.

NIP. 19570117 198203 1 001

Dr. Hj. Mardiana, M.Hum.

NIP. 19690815 199903 2 001

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, the researcher would like to express her deepest gratitude to the Almighty Allah SWT who has given us His endless mercy, blessing, inspiration and good health all the time to conduct the writing of this thesis. Also Shalawat and Salam are delivered to our great prophet Muhammad SAW who has changed and brought the human being from the idiotic time to the worthy and blessing time.

During the writing of this thesis, the researcher received much assistance from a number of people, for their valuable guidance, correction, suggestion, advice and golden support. Without them, the writing of this thesis would have never been possible completed. Therefore, the researcher would like to express the greatest thanks and appreciations for those people, they are:

1. The researcher's beloved parents, **Andi Mansyur (Alm) and Sukaena** who have given much love, prayer, motivation, moral support and material support all the time for the researcher's successfulness. Unforgettable, the researcher's beloved brother **Andi Ansar** and her beloved sister **Andi Ariyanti** who always give motivation for the researcher.
2. **Prof. Dr. H. Musafir Pababbari, M.Si.**, as the Rector of Alauddin State Islamic University (UIN) of Makassar.

3. **Dr. H. Muhammad Amri, Lc., M.Ag.**, as the Dean of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University (UIN) of Makassar.
4. **Dr. Kamsinah, M.Pd.I.**, and **Sitti Nurpahmi, S.Pd., M.Pd.**, the Head and the Secretary of English Education Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University (UIN) of Makassar.
5. **Dr. H. Nur Asik, M.Hum.**, and **Dr. Hj. Mardiana, M.Hum.** as researcher's first consultant and the second consultant. A profound thanks researcher's address to them for their guidance, supports, suggestions and advice during the writing of this thesis.
6. The most profound thanks goes to the all lecturers of English Department and all staff of Tarbiyah and Teaching Science Faculty for their help, support, and guidance during the researcher study at Alauddin State Islamic University (UIN) of Makassar.
7. Special thanks to her beloved classmates in PBI 5 6 and also all PBI 2012. Thanks for friendship, togetherness and suggestion to the researcher.
8. Extraordinary thanks for researcher's lovely friends **Tri Yuliana Anwar, Nurfaidah, Dian Wulandari Yusuf, Nurul Hidayah, Andi Herdiana Nur, A. Retno Budiarty N, Mulyarti, Darmawati, Bayu Ardian, Muh. Riski Pramona, Lukman Hakim asnawi, and Muh. Syahrul**, who have never been giving up of being researcher's friend from first semester until the end of her study. Thanks also for the motivation and suggestion that always given to the researcher.

9. The researcher's friends in **HIMABIM (Himpunan Mahasiswa Bidikmisi)**, for their spirit and motivation during writing this thesis.
10. The Headmaster of MA Syekh Yusuf Gowa and the English teacher who have given opportunity to conduct this research in the school.
11. All of the students at the second grade of MA Syekh Yusuf Gowa especially in class XI IPA 1, thanks for your participation and support in the research, so the researcher can finish this thesis.
12. All people who help and those whom the researcher cannot mention one by one.

The researcher realizes that this writing thesis is still far from perfection. Remaining errors is the own researcher. Therefore, constructive criticism and suggestions will be extremely appreciated and respected. Finally, gladly the researcher prays may all the efforts and pains get endless blessing from Allah SWT.

Aamiin.

Makassar, 28 November 2016
The Researcher

Andi Reski Meidina
NIM: 20400112082

TABLE OF THE CONTENTS

	Page
TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
ACKNOWLEDGEMENT	v
TABLE OF THE CONTENTS	viii
LIST OF TABLES	x
LIST OF APPENDICES	xi
ABSTRACT	xii
CHAPTER I. INTRODUCTION	
A. Background	1
B. Research Problem	3
C. Research Objective	4
D. Research Significance	4
E. Research Scope	5
F. Opearational Definition of Terms	6
CHAPTER II. REVIEW OF RELATED LITERATURE	
A. Previous of Related Research Findings	7
B. Some Pertinents ideas	8
1. Definition of Reading	8
2. Reading Skills	9
3. Reading Purposes	12
4. The Advantages of Reading.....	13
5. Teaching Reading	14
6. Definition of Reading Comprehension	15
7. The Process of Reading Comprehension	17
8. Inspiring Novels	18
9. The Criteria of Inspiring Novels	19
10. The Application of Inspiring Novels as Teaching Media in Reading Comprehension	20
C. Theoretical Framework	21
D. Hypothesis	22

CHAPTER III.	METHOD OF THE RESEARCH	
	A. Place and Time of the Research	23
	B. Research Design	23
	C. Research Variable	24
	D. Population and Sample	24
	E. Research Instrument	25
	F. Procedure of Collecting Data	26
	G. Data Analysis Technique	27
CHAPTER IV.	FINDING AND DISCUSSION	
	A. Findings	30
	B. Discussion	35
CHAPTER V.	CONCLUSION AND SUGGESTION	
	A. Conclusion	38
	B. Suggestion	39
BIBLIOGRAPHY		41
APPENDICES		
CURRICULUM VITAE		

LIST OF TABLES

1. The rate percentage of students' score in pre-test.....	31
2. The rate percentage of students' score in post-test.....	31
3. The mean score and standard deviation.....	32
4. The result of t-test calculation	33

LIST OF APPENDICES

Appendix I	Research Instrument
Appendix II	The Classification of Students' Score in Pre-test and Post-test
Appendix III	The Row Score of the Students' Pre-test
Appendix IV	The Row Score of the Students' Post-test
Appendix V	The Total Row Score of the Students' Pre-test and Post-test
Appendix VI	Mean Score
Appendix VII	The Standard Deviation of the Students' Pre-test and Post-test
Appendix VIII	The Significance Different
Appendix IX	The Distribution of t-Table
Appendix X	Lesson Plans
Appendix XI	Documentation

ABSTRACT

Title : "Using Inspiring Novels as Teaching Media to Improve Reading Comprehension of the Second Grade Students of MA Syekh Yusuf Gowa"
Name : Andi Reski Meidina
Reg. No. : 20400112082
Consultant I : Dr. H. Nur Asik, M.Hum.
Consultant II : Dr. Hj. Mardiana, M.Hum.

The objectives of the research were to identify whether or not inspiring novels as teaching media can significantly improve the students' reading comprehension and to figure out the ways inspiring novels as teaching media improve reading comprehension of the second grade students of MA Syekh Yusuf Gowa.

This research used pre-experimental method with one group pre-test and post-test design. The population of this research was the second grade students of MA Syekh Yusuf Gowa, which consisted of 125 students. The research subject was the first semester students of XI IPA 1, which consisted of 20 students as a sample that selected by using purposive sampling technique. The instrument of this research was test.

There were two research variables: Independent and Dependent variable. The independent variable of this research was Inspiring Novels as Teaching Media. On the other hand, students' reading comprehension was dependent variable.

The result of the data analysis indicated that there was a significant improvement in the students' reading comprehension after being taught using Inspiring Novels as teaching media. It was proved by the result of the statistical analysis of the level significance $P = 0.05$ with degree of freedom (df)=19 indicated that the t-test values of the students' reading comprehension (10.23) was greater than t-table (2.093).

Based on the result of this research, the researcher suggested that Inspiring Novels was able to use as teaching media in teaching reading comprehension because inspiring novels were easy to get, the story of the novel was appropriate with the students' age, and sometimes the story of the novel was what they found in their life. The researcher concluded that Using Inspiring Novels as Teaching Media can improve reading comprehension of the second grade students of MA Syekh Yusuf Gowa.

CHAPTER 1

INTRODUCTION

A. Background

The objective of English Language Teaching is to develop reading, listening, speaking and writing skills. Reading is one of important aspects in language learning. Reading facilitates the students to get the information they need. By reading they do not just read, but also they have to understand the meaning of the sentences they read. To understand the passage they should know the things that is important in the process of reading is through reading comprehension. Nuttal (1996) said that reading is an activity that essentially concerned with the transfer of meaning from mind to mind, a message from a writer to a reader. Reading needs comprehension to understand the context and get the new information of the text.

Furthermore, by reading the students are able to become a different person because students who diligently read are also the students who will have ideas so much that they can pour them in writing form. Reading also makes students have a lot of vocabulary that helps them when they want to talk. Based on the fact that researcher get many benefits gained when students have a high interest in reading. But it is know that students have an interest in reading is low, it means that their reading comprehension is low, so they will be difficult to get the information they need and they do not understand the contents of the reading, such as vocabulary, main ideas, and information contained in the text.

However, it cannot be denied that there is a sense of boredom if they have hours reading. Boredom is one that makes students lazy to read. The reason of the various students who often feel bored in reading is reading make them less attractive. Thus making them quickly bored, ranging from the title of his book to the contents of the book.

If students have lack of interest in reading, they cannot know and follow the development of education and information in the world, till their knowledge is no longer developed, being lack of information and being left out of any fields.

Due to this problem, the researcher tries to use other learning media to improve students' reading ability or interest in accordance with their development, instructional media used by the researcher is novel. It is known that especially among young school children, on average, they are more interested in reading fictional books for example novel, whatever the themes are. Because in their point of view, the novel makes them curious about the stories written in it, so that it makes them want to continue to read it thoroughly, no matter how thick the novel is. Elisabeth (2009) said that reading a novel has become far more enjoyable and has helped students to diversify their reading habits. Another effect is that students' intrinsic interest in narrative and plot makes easier to cover the skills usually taught in reading class including prediction, identification of main ideas and supporting details, skimming, scanning, and inferring.

There are many themes of novel. They are education, social, inspiration, cultural, love, family, and etc. But the researcher choose the inspiring novels

because inspiring novels can give a motivation to the students. They can get a new vocabulary, some experience, and satisfaction from reading in inspiring novels. Therefore, the researcher tries to use the inspiring novels as a medium of learning to see if the novel has the effect to improve the reading comprehension of students.

According to the preliminary observation, there are several problems found, firstly, most students are not interested in reading because the reading materials they read are unattractive. Secondly, the students do not know how to read well and right so that they cannot understand the content of the text.

Based on the explanation above, the researcher carries out the research under the title "Using Inspiring Novels as Teaching Media to Improve Reading Comprehension of the Second Grade Students of MA Syekh Yusuf Gowa".

B. Research Problem

Based on the problems of reading ability that occurred in such classroom situation, the problems of the research were:

1. Can inspiring novels as teaching media improve reading comprehension of the second grade students of MA Syekh Yusuf Gowa?
2. How to improve reading comprehension by using inspiring novels as teaching media of the second grade students of MA Syekh Yusuf Gowa?

C. Research Objective

In accordance with the problems statement mentioned before, the objectives of the study are:

1. To identify whether or not inspiring novels as teaching media can significantly improve reading comprehension of the second grade students of MA Syekh Yusuf Gowa.
2. To figure out the ways inspiring novels as teaching media improve reading comprehension of the second grade students of MA Syekh Yusuf Gowa.

D. Research Significance

There are some specific significances of this research as follows:

1. Theoretical Significance

This research is expected to be valuable information and contribution for the teaching and learning process. Inspiring novel as teaching media is one good teaching media in learning process.

2. Practical Significance

- a. Significance for the students

By this research, the researcher really hope that it will solve the students' problem in reading by using inspiring novels as teaching media that attractive for students. So, the students can understand the lesson and can improve their reading comprehension.

- b. Significance for the teacher

By this research, the researcher hopes that it will help the teacher to improve students' achievement. This research is expected to be useful for English teachers to provide an alternative solution to the problems in teaching reading by using inspiring novels as teaching media.

c. Significance for the next research

This research is expected be able to give significances to the other researchers as a reference for the next research about reading comprehension.

E. Research Scope

For this research, the scope of the research was limited to discuss about the teaching media to improve students' reading comprehension. The researcher used some parts of the novel. The parts that the researcher focuses were try to identify main idea, how characters in the story, conflict that happened and find the message of the story, so that the students might show progress in the end of the study.

F. Operational Definition of Terms

1. Reading Comprehension

Reading Comprehension is an activity of the students to understand and find out the important information from the text.

2. Inspiring Novel

Inspiring Novel is one of the types of theme that tell about inspiration to the people. Generally, inspiring novel have many morality messages so the reader can get a motivation to do something be better.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Related Research Findings

There are some previous findings of some researchers that have relation to this research such as follows:

1. Tsai (2012) *Students' Perceptions of Using a Novel as Main Material in the EF L reading Course*. He concludes that the novel used as main material proved to be a favorable choice because it successfully catered to the students' interest in the first place.

2. Ria (2007) *The Teaching of Reading Comprehension by Using a Small Group Discussion at 1st Year Students of SMP 1 Gowa in The Academic Year of 2006/2007*. In her research, she gets result that A Small Group Discussion was effective in Teaching Reading Comprehension. She concludes that the student's reading comprehension is developing and maintains their skill in teaching learning process of reading.
3. Wahyuni (2010) *The Effectiveness of Using Make-a Match Method in Teaching Reading Comprehension to the First Grade Student of SMP 2 Sulang Rembang in the Academic 2009/2010*. She concludes that Using Make-a Match Method could be an alternative method in teaching reading comprehension.
4. Haris (2011) *The Effectiveness of Using Team Word-Webbing to Increase Students' Reading Comprehension in News Item Text*. He concludes that the using of team word-webbing is more effective to improve the students' reading comprehension in news item text than the using of non team word-webbing one. The use of it makes students' more comfortable in conducting lesson.

Referred to the some previous related findings, there are many researchers that had done to try some ways in improving reading ability. The similarity between their researches and this research are focused on students' reading comprehension. The researcher concluded that the students need some approach

to improve their reading ability. So that, the researcher chooses Using Inspiring Novels as Teaching Media to Improve Students' Reading Comprehension.

B. Some Pertinent Ideas

1. General Concept of Reading

a. Definition of Reading

Reading is the important skill in teaching learning. Reading can be a key to achieve the goal of teaching learning especially in English language learning. There are some definitions about reading. They are:

1. Urquhart & Weir (1998) stated that reading is the process of receiving and interpreting information encoded in language form via the medium of print.
2. Gernsbacher (1990) stated that reading is centrally a comprehending process. We read to understand what the writer intended to convey in writing, though we also do more. One reason to point out that reading assumes comprehension is to be clear that all cognitive processing involved in reading is related to this fundamental goal.
3. Breznitz (2006) stated that reading is an interactive process in two ways. Reading combines many cognitive processes working together at the same time. This pattern of parallel interaction is essential to fluent reading.

Referring to the definition above, the researcher concluded that reading is an active process which we just not read the text but there are several things that should be done such as we must try to process it with read by our eyes, understand the meaning by our brain, interpreting it, evaluation it, and then respond it with by emotion.

b. Reading Skills

There are various reading skills that can be applied by reader in order to get a message from a written material according to this purpose of reading. The researcher on literature and reading material agree that there are four reading skills that can be applied in reading, but they display terminological inconsistency. For example, Nuttal (1982), Davies (1968), and Spearrit (1972) use the term “Reading Skill”, Olshavsky (1977) uses the term “Reading and Strategy”, Abbot et. Al. (1981), Walter (1982) uses the term “Reading Style”, and Grellet (1983), Pugh (1978) use the term “Way of Reading”. There are four main ways of reading, as follows:

1. Skimming
2. Scanning
3. Intensive reading, and
4. Extensive reading

According to Nuttal (1982) and Abbot et al. (1981) that of the four reading skills mentioned above, the skimming and the scanning are the

more useful skills to use reading comprehension. They enable the reader to select the text, or the portions of the text that are worth spending time. They describe the two skills as follows:

- a. Scanning is glancing rapidly through a text to search specific piece of information, for example, to get the main idea of each paragraph of a text.
- b. Skimming is glancing rapidly through a text to determine the gist, for example, in order to get the general area of idea of what the text is about (Nuttal, 1982: 34).

Similarly, Abbot et al. (1981: 82) give a description as follows :

- a. Scanning: Here the writer is one the look-out the particular item he believes on the text, for example, the name of the soccer in a football report. Again it is fairly fast reading with instant rejection of all irrelevant data, perhaps most of the text, and
- b. Skimming: The eyes run quickly over the text to discover what is about, the main idea, and the gist. So, skimming occurs when:
 1. The reader looks quickly at the contents page of book, or at chapter heading, sub-heading, etc., and this called previewing;
 2. The reader glances quickly through a newspaper to see what are the main items of the day, meaning glancing at the headline; and

3. The reader goes through a particular passage such as a newspaper article merely get the gist.

Elizabeth (2003: 12) states that reading is skill which highly valued by students and teacher alike. Students almost get texts in their study. The text can be difficult or easy, depending on factor inherent in the text, on the relationship between the text and the knowledge and abilities of the reader, and on the activities in which the reader is engaged.

Referring to the explanation above, the researcher concluded that reading skill is the way for the reader to get message or information from the text.

c. Reading Purposes

Reading is a communicative activity between the writer and the reader. In order the communication becomes effective, the reader has to determine his purpose before reading. Concerning that, Grant (1980: 87) gives the purpose of reading as follows:

1. Reading for gist;
2. Reading for information; and
3. Reading for study.

The following is the discussion on the three purposes above.

Reading for gist is done to get the main point of a text, and skimming does it. Reading for information is done to find specific information, and requires the reader to read selectively. This is done by scanning. Reading for study is necessary in any situation where the reader may have to study text in the English language. This is done by intensive reading skill.

Those purposes above must be personalized to be effective. So, the students must have some reasons for reading the material and must be looking for something in the material read. In connection with that Abbot et al (1982: 84) give a suggestion to the learners or students. As they called a golden rule for any reading activity, as follows: the learners should know the purpose of their reading depends first on having a purpose for reading, knowing why they are reading a text. Moreover, the purpose will usually determine three appropriate skills a of reading to be used. But, this is so often ignored by the learners, probably because the lecturer never pay attention to this. The result is that the students' capabilities in reading comprehension are still lower than what is expected.

Referring to the explanation above, the researcher concluded that the purpose of reading it can be given the effect or solution of the reader

what the skill they need to use in reading. So, in reading text can be more effective.

d. The Advantages of Reading

When people read a newspaper, story, or take part in a conversation directly they improve their knowledge. According to Harmer (2007: 200) a large amount of reading takes place because it will help us to achieve some clear aims, then another kind of reading takes places for pleasure. Learning reading has effect on language ability. So many advantages we will get by reading. It is why reading is one of the important skills in Learning English. There are some advantages of reading:

1. Improve their vocabulary.
2. Increase their reading speed.
3. Improve their comprehension.
4. Improve their writing.
5. Gain more knowledge.
6. Find the examples of many different ways people speak and write.

Referring to the advantages above, the researcher concluded that reading is very important in learning a foreign language. Reading can help students improve their competence, ability, knowledge, and many information in teaching learning process.

e. Teaching Reading

Richard (2001: 207) states that teaching is a process of transferring knowledge. Teaching reading is not only teaching to read, but more of it. Comprehending the text is one of the reading's goals. Teaching reading can be main as facilitate students performance this in comprehending texts, and provide students with many opportunities for practice are encourage in a number of comprehension enhancing the best known of which are reciprocal teaching, cooperative learning and reading recovery. During teaching reading process we must pay attention about the principles of teaching reading. The principles can be standard to limit teachers when they teach reading. The principles of teaching reading are stated below:

1. Reading is not passive skill.
2. Students need to be engaged with what they are reading.
3. Student should be encouraged to respond to the content of a reading text, not just to the language.
4. Prediction is major factor in reading.
5. Match the task to the topic.
6. Good teacher exploit reading texts to the full.

2. The Concept of Reading Comprehension

a. Definition of Reading Comprehension

Reading is an activity that the readers use sense of combination from some symbols and a lot of letters becomes words and sentences to some paragraphs and production a text. Readers transfer those words in their brain and manage those words and symbols so that readers can get new information from a text.

Reading comprehension has multiple definitions and explanations. Reading comprehension as the process of readers interacting and constructing meaning from the text, implementing the use of prior knowledge of English grammar and their decoding skills, developing their reading fluency and extending their ability to comprehend what they read and view from the literal level to the inferential and critical levels.

Comprehension can be meant the process by which a person understands the meaning of written or spoken language. Noah Webster (1980: 374) defines comprehension as the act of or capacity for understanding. So the result of what we read is comprehension. Therefore, comprehension is not a passive process, but an active one. The reader actively engages with the text to construct the meaning. This active engagement includes making use of prior knowledge. It involves drawing inferences from the words and expressions that a writer uses to communicate information, ideas and viewpoints. Recent studies have focus on how readers use their knowledge and reasoning to understand

the texts. The term comprehension strategies are sometimes used to refer to the process of reasoning. Good readers are aware of how well they understand a text while reading. Good readers also take active steps to overcome difficulties in comprehension and information use.

Reading comprehension is useful to help the students for gaining the information about the text that they read. Reading also can evaluate students' vocabulary and then they also can interpret the meaning. Therefore, in this present of study the reading comprehension is defined as the process of constructing meaning from the text which is used one type of reading that is reading for specific information. It is an active activity that tries to catch or identify the idea of the text, the specific information whether it is about detail express or detail implied and textual reference.

Referring to the explanation above, the researcher concluded that reading comprehension is an activity of the students to understand and find out the important information from the text.

b. The Process of Reading Comprehension

Davies and Whitney (1983: 11) state there are three vital processes involved in reading comprehension, as follows:

1. Previewing-scanning, searching, reading bits (heading, illustrations, paragraph openers) and setting up some expectation.

2. Predicting: making guesses which are informed these expectation, knowledge of the subject, the writer, the type or time of writing, of the likely concepts, contents or conventions.
3. Checking: confirming, enhancing or extending predictions or pre-knowledge by using features within the text or resources outside it.

The process above must be done orderly since its aim is to make the students better guessers. The work is directed at setting up situation where students work closely as individuals or together in teaching out meaning, by guessing from immediate context, wider context, parts of speech or part of words.

In connection with the reading activities, the process of the teaching and learning should be task-oriented: in the sense that the students have to do or perform something based on the task given. Therefore, the students in learning reading comprehension have to do exercises and activities that the teacher instructs them to do or based on the instruction given in the text selection.

3. Inspiring Novels

Media is one of things required in order to fulfill and develop education. Media as one of important factors in making education successful must be given great attention, so that we do not use main books as the only source in teaching or learning. But can be developed by using another way by using works of literature or novel. Novel can be used as medium of education,

because indirectly novel is able to influence someone's development. There are some definitions about inspiring novels. They are:

1. Day and Bramford (1991) stated that inspiring novel is a method that allow for extensive reading, which has been shown to facilitate general proficiency and build fluency as well as vocabulary.
2. Schneider (2001) stated that inspiring novel is a way to increase motivation by providing narrative and plot, a fact evidenced by the growing number of educational novels or narrative-style textbooks in such areas as physics, math, history, and economics.
3. Elisabeth (2009) stated that inspiring novel can be changed easily to fit current events or students' interest and may be less expensive than most textbooks.

From the explanation above, the researcher concluded that inspiring novels as teaching media can be used in learning activity, such as improve students' vocabulary, increase students' motivation, and students' interest in learning reading comprehension.

a. The Criteria of Inspiring Novel

Novel has many criteria based on the themes. In this research, the researcher chose inspiring novel as teaching media. Based on the some article (*Elisabeth Vol.26, No.2; 2009 & Tsai C>.H Vol.5, No.8, 2012*), the reasearcher conclude that the criteria of inspiring novel are:

1. Based on the true story.

2. There are many moral messages.
3. There are many messages that aims to share the power or wisdom.
4. The language used in the novel is light and flowing.
5. It involves sufficient emotions.
6. Using the point of view of the first people (I).

b. The Application of Inspiring Novels as Teaching Media in Reading Comprehension

In the application of inspiring novels as teaching media in reading comprehension, the researcher did some steps in learning process as follows:

1. The teacher gives part of a text of the novel to the students.
2. The teacher gives 15 minutes to read the text.
3. The teacher gives the questions on the paper to the students based on the story of the novel.
4. The teacher explains how to find some important points in the novel.
5. The teacher is using inspiring novels as a teaching media to improve students' reading comprehension.

C. Theoretical Framework

The researcher formulates the diagram underlying the theoretical framework as follows:

1. The input

In this step, the teacher tells the students about what kind of media they will learn. It will provide guidance to the students so that the students are more curious to learn reading using a new media that has never been previously applied in the classroom.

2. The process

In this step, the teacher will begin to learn reading comprehension by using Inspiring Novels as Teaching Media. The teacher briefed the students about what they should do by using Inspiring Novels as Teaching Media. So, the students do not feel confused when they learn it. After the teacher explained about the steps of teaching using that media, the teacher first giving worksheets to the students and told the students to read the text of the novel. Then the students will fill in the answers on worksheets that have been provided.

3. The output

After completing the tasks assigned by the teacher, the teacher will know whether the results of the students' answers will impact on improving students' reading comprehension or not.

D. Hypothesis

The hypothesis of this research was formulated as follows:

1. Null Hypothesis (H_0): Using Inspiring Novels as Teaching Media is not effective to improve reading comprehension of the second grade students of MA Syekh Yusuf Gowa.
2. Alternative Hypothesis (H_1): Using Inspiring Novels as Teaching Media is effective to improve reading comprehension of the second grade students of MA Syekh Yusuf Gowa.

CHAPTER III

METHOD OF THE RESEARCH

This chapter presents place and time of the research, research design, variables of the research, population and sample, instrument of the research, procedure of collecting data and technique of analyzing of data.

A. Place and Time of the Research

The researcher conducted the research at MA Syekh Yusuf Gowa. The field research was done from October until the beginning of November 2016.

In October 10th, 2016, the researcher asked permission to the headmaster of the school and then the researcher did observation from October 14th, 2016 until November 4th, 2016.

B. Research Design

This research applied pre-experimental method. Pre-Experimental research is conducted without a controlled group. In this research, the group is given a pre-test before the experimental treatment. After, the treatment is finished, the post test is administered to see the achievement. The effectiveness of the instructional treatment is measured by comparing the average score of the pre-test, then it is concluded that the instructional treatment is effective. Another name for this Pre-Experimental Design is One-Group Pre-test-Post Test Design. It consists of a single class.

Pre-Test	Treatment	Post-Test
O1	X	O2

O1 = the result of the students' Pre-test

X = the treatment by using Inspiring Novels as Teaching Media

O2 = the result of the students' Post-test

C. Research Variable

Variable is a variation object of the study. Variable is the object of research or something that become the concern of research. There are two types of variable: dependent variable and independent variable. Independent variable is a variable that influenced another variable to achieve what is expected by researcher. Whereas, Dependent variable is the result that expected through implement of the Independent variable (Arikunto; 2006). Based on the title above, the researcher identified that dependent variable was the students' reading comprehension and the independent variable was the inspiring novels as teaching media.

D. Population and Sample

1. Population of the Research

According to Arikunto (2006), the population is the whole of research subject, where as sample is a part of population. The population of this research will take from the second year students of MA Syekh Yusuf Gowa

in academic year 2016/2017. The subject of this research was students of class XI IPA 1.

2. Sample of the Research

According to Gay (2006) sampling is the process of selecting a number of participants for a study in such a way that they present the larger group from which they were selected. The sample of the research was taken by using purposive sampling technique. Purposive sampling is one of the samples that selected based on the knowledge of a population and the purpose of the study to participate in the research. The researcher chose purposive sampling technique because by using purposive sampling, it is expected that criteria of sample will be appropriate with the research to be conducted, as Arikunto (2013) says that purposive sampling technique is to pick the subjects by certain purposes and it is not based on strata, random, or area. In this research, the researcher chose 20 students in XI IPA 1.

E. Research Instrument

The Researcher took a test as an instrument of this research because test is one of the techniques to get an objective data. In this test there are two types they are pre-test and post-test. It has done by the researcher to collect information from the students about the reading problem. The purpose of pre-test is trying to know and understand the students' comprehension before starting the research of the second grade students of MA Syekh Yusuf Gowa. Whereas, the purpose of

post-test is to identify whether or not inspiring novels can improve the students' reading comprehension.

F. Procedure of Collecting Data

Regarding the research method and design which mentioned previously, the researcher used these following techniques to collect the data:

1. Pre-test: the researcher gave the pre-test to know how many students understand about reading ability before the researcher gives the treatment by using inspiring novels as teaching media.
2. Treatment: before giving the post-test to the students, the researcher gave a treatment about what will the students learn. The treatment did for seven meetings which take 45 minutes each meeting. In this step, the researcher implemented inspiring novels as teaching media in learning reading comprehension.

Below would be presented the steps of treatment that the researcher conducted each meeting:

- a. The teacher divided students into five groups, each group consisting of four students.
- b. The teacher gave part of a text of the novel for each group.
- c. The teacher explained how to find some important points in the novel.
- d. The teacher gave 20 minutes to read the text.
- e. The teacher gave the questions on the paper to the students based on the story of the novel.

- f. The students answered the questions based on the text of the novel.
 - g. Teacher and students together discussed students' answers.
 - h. The teacher used inspiring novels as a teaching media to improve students' reading comprehension.
3. Post-test: the researcher administered the post-test to know the increase of students' reading comprehension after taught by using inspiring novels as teaching media.

G. Data Analysis Technique

After collecting data the researcher analyzed them by using the procedure as follows:

1. Scoring the students' answer on pre-test and post-test by using this formula:

$$\text{Score} = \frac{\text{Students' correct answer}}{\text{total number of items}} \times 100$$

2. Classifying the students' score answer into the following criteria.

No	Scale	Classification
1.	91 – 100	Very Good
2.	76– 89	Good
3.	61 – 75	Fair
4.	51 – 60	Poor
5.	Less than 50	Very Poor

3. The formula applied in calculating the mean score of the students' answer:

$$\bar{X} = \frac{\sum X}{N}$$

Where:

\bar{X} = Means score

Σ = The sum of all score

N = The total number of subject

4. The formula applied in calculating the standard deviation of the students' pre-test and post-test.

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

Where:

SD = Standard mean deviation

SS = Standard score

N = The total number of students

5. The formula applied in finding out a significant difference between students' pre-test and post-test is:

$$t = \frac{\bar{D}}{\frac{\sum D^2 - \frac{(\sum D)^2}{n}}{n(n-1)}}$$

Where:

t = Test of signification difference

\bar{D} = Means score

ΣD = The sum of all score

n = The total number of subject

The formula explained about the significant difference between pre-test and post-test. The aim of the formula was to answer the question of the problem statement, to know whether the use of inspiring novels as teaching media effective or not in improving reading comprehension of the second grade students of MA Syekh Yusuf Gowa.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter described the findings and the discussion of this research. In the findings section, the researcher showed all the data which the researcher collected during the research. In the discussion section the researcher analyzed

and discussed all the data in the finding section. The researcher compared the data between pre-test and post-test.

A. Findings

The findings of the research obtain the result percentage of the students' score of pre-test and post-test, the mean score and standard deviation of students' pre-test and post-test, and the test of significant.

1. The Classification of the Students' Pre-Test and Post-Test Score

Before the treatment, the researcher conducted the pre-test. The result of the pre-test was acquired to know the students' degree in mastering reading text. All students' result can be seen in the data in table 1. The table shows that three students (15%) got good score, nine students (45%) got fair score, five students (25%) got poor score, three students (15%) got very poor score, and none of students (0%) got very good.

Table 1
The rate percentage of students' score in the pre-test

No.	Classification	Score	Frequency	Percentage
1	Very good	90 –100	-	-
2	Good	76 –89	3	15%
3	Fair	61 – 75	9	45%

4	Poor	51 – 60	5	25%
5	Very poor	Less than 50	3	15%
TOTAL			20	100%

After the treatment, the researcher conducted the post-test. All students' result could be seen from the data in table 2. There were four students (20%) got very good score, nine students (45%) got the good score, seven students (35%) got the fair score, and none of the students (0%) got poor and very poor score.

Table 2
The rate percentage of students' score in the post-test

No.	Classification	Score	Frequency	Percentage
1	Very good	90 – 100	4	20%
2	Good	76 – 89	9	45%
3	Fair	61 – 75	7	35%
4	Poor	51 – 60	-	-
5	Very poor	Less than 50	-	-
TOTAL			20	100%

Based on the result above, it can be concluded that the rate percentage in the post-test was higher than the rate percentage in the pre-test. There was students got poor and very poor score and there were not students got very good score in the pre-test but in the post-test there were four students got very good score and none of the students got poor and very poor score in the post-test.

2. The Mean Score and Standard Deviation of the students' pre test and post test

After calculating the results of the students' pre-test and post-test, the mean score and standard deviation can be presented in the table below:

Table 3
The Mean Score and the Standard Deviation of the Students' Pre-test and Post-test.

Test	Mean Score	Standard Deviation
Pre-test	65.5	10.50
Post-test	78.5	7.45

The mean score of the students' pre-test which shown from the table was 65.5 with standard deviation was 10.50.

The mean score of the students' post-test which shown from the table was 78.5 with standard deviation was 7.45. It revealed that the mean score and standard deviation of pre-test and post-test were different which obtained from the students.

Based on the data above, it could be concluded that the students' ability of post test in reading comprehension was higher than the pre test.

Then, the total score of students' pre-test was 65.5. Meanwhile, the total score of the students' post-test was 78.5. The results achieved from both tests, the pre-test and the post-test, were different.

Based on the result above, the researcher has considered that using inspiring novels as teaching media could be effective to improve students' reading comprehension.

3. T-test Value

In order to know whether or not the mean score is significantly different between two variables (pre-test and post-test), at the level significance 0.05 with degrees of freedom (df) $N-1$, where N is number of students (20), t-test for non independent sample was applied. The following table shows the result of the calculation:

Table 4

The Result of t-test calculation

Variable	T-test value	T-table value
X_2-X_1	10.23	2.093

For the level of significance (p) = 0.05 and the degree of freedom = 19, then t-table value is 2.093. Thus, the value of the t-test was greater than the t-table ($10.23 > 2.093$) it means that there is a significant difference between the pre-test and post-test of the students' reading comprehension by using

inspiring novels as teaching media, using inspiring novels as teaching media is an appropriate way to improve the students' reading comprehension.

4. Hypothesis Testing the Significant Difference Between Students' Pre-Test and Post-Test

The result of the statistical analysis of t-test at the level significance 0.05 with the degree of freedom (df) = N-1, whether N=19 indicated that there was a significant difference between the mean score of pre-test and post-test. The mean score of pre-test was 65.5 and the mean score of the post-test was 78.5. The t-test value was greater than the t-table value is $10.23 > 2.093$. Therefore, alternative hypothesis (H1) was accepted and null hypothesis (H0) was rejected.

Based on the result, it can be concluded that there was a significant difference between pre-test and post-test students' reading comprehension after giving treatment by using inspiring novels as teaching media. The difference shows the improvement based on the result of the students' test.

B. Discussion

The aim of this thesis was to know can inspiring novels as teaching media improve students' reading comprehension and to know how to improve reading comprehension by using inspiring novels as teaching media. To know it, the

researcher used reading test which consisted of 10 items as the instrument in the pre-test and the post-test.

In this research, the researcher found that the students' ability increased more significantly after using inspiring novels as teaching media more than before using inspiring novels as teaching media. It is indicated by the result of pre-test was 1310 with the mean score was 65.5 and the post-test was 1570 with the mean score was 78.5. The result of t-test was higher than t-table result ($10.23 > 2.093$). It means that using inspiring novels as teaching media can improve students' reading comprehension.

The researcher found that one of the way to improve students' reading comprehension by using inspiring novels as teaching media, it can be seen from students' appreciate in learning process, such as they feel anxious to know the next chapter in the novel. Sometimes the students discussed with their friends about the end of the story, and they motivated from the story of the inspiring novel. It supports the explanation from Schneider (2001) said that inspiring novel is a way to increase motivation by providing narrative and plot.

Using inspiring novels as teaching media can improve students' vocabulary, because they got new vocabulary in the story of the novel. It supports the explanation from Day and Bramford (1991) said that inspiring novel is a method that allow for extensive reading, which has been shown to facilitate general proficiency and build fluency as well as vocabulary.

Using inspiring novels as teaching media had also given positive effect to students' attitude. Almost all of the students in the class motivated by this teaching media. They felt that Inspiring Novels as teaching media had made them interesting and enjoyable in reading English. It supports the explanation from Elisabeth (2009) said that reading a novel has become far more enjoyable and has helped students to diversify their reading habits.

This research has been conducted at the second grade of MA Syekh Yusuf Gowa. The materials that presented are also very closely related to the daily lives of students. It makes the students feel curious to find an empty section of a work sheet provided by the teacher. Moreover, using inspiring novels as teaching media can also promote a good classroom atmosphere for students that can be increased the motivation of the students to improve learning achievement.

Based on the discussion above, the researcher concluded that using inspiring novels as teaching media could enhance the students' reading comprehension. It was proved from by result of the research that students got higher scores after giving the treatment than before giving the treatment.

BAB V

CONCLUSION AND SUGGESTION

This chapter presents some conclusions and suggestions about the research of using inspiring novels as teaching media to improve reading comprehension of the second grade students of MA Syekh Yusuf Gowa.

A. Conclusion

Using inspiring novels as teaching media could improve students' reading comprehension of the second grade students of MA Syekh Yusuf Gowa, because this teaching media help students understand and remember information easily. It

was proved by students' result after giving the treatment, their scores increased and become *good* with the mean score of the students' post-test was 78.5 with standard deviation was 7.45 while of pre-test which had *poor* score with mean score were 65.5 and standard deviation was 10.50 before the treatment.

Using inspiring novels as teaching media could improve the students' achievement and could overcome the students' problem (lack of interest in reading and lack of vocabulary) and by using inspiring novels as teaching media could encourage the students' motivation and involvement in the class.

B. Suggestion

In relation to the conclusion above, the researcher give some suggestions for students, teacher, and the next researcher to improve reading comprehension generally and specifically as follows:

1. The students should be good learners. They should involve themselves in the classroom and pay attention to the teacher and to be materials that teacher teaches them.
2. The students should ask the teacher if they do not understand what the teacher explains or they cannot comprehend the text maximally for avoiding misunderstanding about the text.

3. The students should choose the reading materials which are interesting to read, because it will not make them bored.
4. The students should respect the teacher fully attention to the lesson for supporting the learning process running well.
5. The research suggests that, the teacher should use inspiring novels as teaching media to improve students' reading comprehension.
6. The English teacher should be creative in using a teaching media, and present the materials enjoyable, relax, interest, and understandable way.
7. The teacher should know the students' difficulties in reading to help them to solve their problem and get out from their difficulties.
8. The teacher should keep control the students' activities in the class during the learning process.
9. This research will be a useful information and contribution for the next researcher especially about students' comprehension and reference in reading.
10. The researcher suggests to the next researcher who want to use Inspiring Novels as teaching media, it would be better if the next researcher is conducted in a longer period.

Bibliography

- Abbot, G. J. Greenwood, D. Mekeating and P. Wingars. *The Teaching of English as an International Language*. Glasgow and London: Collins. 1982.
- Arikunto, S. *Research Methods*. Jakarta: Rineka Cipta. 2006.
- Breznitz, Z. *Fluency in reading*. Mahwah, NJ: L. Erlbaum. 2006.
- Brown, H D. *Language Assessment: Principles and Classroom Practices*. America: Longman. 2004.
- Charles, C M. *Introduction to Educational Research*. White Plains: Longman. 1998.
- Davies, B. N. Whitney. *Strategies for Reading*. London: Heinemann educational Books. 1982.
- Day, R. R. and Bramford, J. *Extensive reading in the second language classroom*. Cambridge, UK: Cambridge University Press. 1998.
- Devito, J. *Human Communication*. New York: Longman. 2000.
- Elisabeth, Martine, at.al. 2009, "The Novel as Textbook". Volume 26, No. 2.

- Gay, L. R, Mills, Geoffrey E and Airasian, Peter. *Educational Research: Competencies for Analysis and Applications*. United States of America: 8th Ed; Pearson Education. 2006.
- Gernsbacher, M. A. *Language comprehension as structure building*. Hillsdale, NJ: L. Erlbaum. 1990.
- Grabe, William. *Reading in a Second Language*. United States of America: Cambridge University Press. 2009.
- Grant. N. *Making the Most of Your Textbooks*. England: Longman Group Ltd. 1980.
- Hamid, Waris, A. *Teaching Reading Comprehension and Extensive Reading*. Makassar: Alauddin Press. 2011.
- Hamka. *The Effectiveness of Using SSR Method in Improving the students' ability in reading comprehension at the second year students of SMKN 2 Makassar*. A Thesis of UIN Alauddin. 2006.
- Haris. *The Effectiveness of Using Team Word-Webbing to Increase Students' Reading Comprehension in News Item Text*. A Thesis of Universitas Walisongo. 2011.
- Harmer, Jeremy. *How to Teach English*. England: Longman. 2007.
- Hastuti. *Improving the Reading Comprehension at the second year students of MAN 2 Parepare through PSQ5R Method*. A Thesis of UIN Alauddin. 2008.
- Jaromilek, J. *Social Studies Elementary Education*. Pennsylvania: Macmillan Publishing Company. 1985.
- Kenneth, G. *The Reading Process*, In Patricia L. Carrel,(eds), *Interactive Approach to Second Language Reading*. Cambridge: Cambridge University Press. 1990.
- Khatib, Mohammad. March 2011. "Literature in EFL/ESL Classroom". Volume 4, No. 1.
- Latief, M. A. *Research method on Language Learning an Introduction*. Malang: UM Press. 2013.

- Mikulecky SB and Jeffries L. *Power Reading for Pleasure, Comprehension skill, Thinking skill, Reading faster*. New York: Pearson Group. 1990.
- Munira. *Using Jumble Words to Develop Reading Comprehension at the second year students of SMU YATAMA Islamic Boarding School Pallangga Gowa*. A Thesis of UIN Alauddin. 2008.
- Nuttal, C. *Teaching Reading Skill in a Foreign Language*. London: Heinemann Education Books. 1982.
- Pang, Angaluki Muaka and Elizabeth. *Teaching Reading*. Belgium: The International Academy of Education , 2003.
- Pusat Kurikulum, *Model Penilaian SMA*. Received from <http://puskur.net/inc/mdl/083.pdf>, on Maret 2016.
- Ria. *The Teaching of Reading Comprehension by Using a Small Group Discussion at 1st Year Students of SMP 1 Gowa in The Academic Year of 2006/2007*. A Thesis of Universitas Negeri Makassar. 2007.
- Richards, John Platt and Heidi Weber, Jack. *Longman Dictionary of Applied Linguistics*. UK: Longman Group,1990.
- Richards and Theodore S. Rodger, Jack C. *Approaches and Methods in Language Teaching*. United States of America: Cambridge University Press. 2001.
- SB and Jeffries L, Mikulecky. *Power Reading for Pleasure, Comprehension skill, Thinking skill, Reading faster*. New York: Pearson Group. 1990.
- Schneider, A. *Can plot improve pedagogy? Novel textbooks give it a try*. Chronicle of Higher Education, 47(35), A12-A14.
- Smith, B and at.al. *Reading for a Instruction for today's children edition*. New York: Eaglewood Cliffs Prentice Hall Inc. 1980.
- Tsai, C.H. 2012. "Students' Perceptions of Using a Novel as Main Material in the EFL Reading Course". Volume 5, No. 8, <http://dx.doi.org/10.5539/elt.v5n8p103>.
- Urquhart, S and Weir, C. *Reading in a second language: Process, product and practice*. New York: Longman. 1998.

Wahyuni. *The Effectiveness of Using Make-a Match Method in Teaching Reading Comprehension to the First Grade Student of SMP 2 in the Academic 2009/2010*. A Thesis of Universitas Walisongo. 2010.

Webster, N. *Webster's New 20th Century Dictionary of the English language*. US: William Collin Publisher. 1980.

A

P

P

E

N

D

I

C

E

S

APPENDIX I

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS TARBIYAH DAN KEGURUAN
Kampus I Jl. St. Alauddin No. 63 Makassar Tlp. (0411) 86492 Fax 864923
Kampus II Jl. St. Alauddin No. 36 Samata Sungguminasa-Gowa Tlp.
(0411) 424835 Fax 424836

RESEARCH INSTRUMENT (PRE-TEST)

Name :

Class :

a. Read the text to answer the question 1 to 10!

The Story of My Life, by Hellen Keller

I was born on June 27, 1880, in Tuscumbia, a little town of northern Alabama. The beginning of my life was simple and much like every other little life. I came, I saw, I conquered, as the first baby in the family always does. There was the usual amount of discussion as to a name for me. But in the excitement of carrying me to church my father lost the name on the way, very naturally, since it was one in which he had declined to have a part. When the minister asked him for it, he just remembered that it had been decided to call me after my grandmother, and he gave her name as Helen Adams.

I am told that while I was still in long dresses I showed many signs of an eager, self-asserting disposition. Everything that I saw other people do I insisted upon imitating. At six months I could pipe out "How d'ye," and one day I attracted every one's attention by saying "Tea, tea, tea" quite plainly. Even after my illness I remembered one of the words I had learned in these early months. It was the word "water," and I continued to make some sound for that word after all other speech was lost. I ceased making the sound "wah-wah" only when I learned to spell the word.

They tell me I walked the day I was a year old. My mother had just taken me out of the bath-tub and was holding me in her lap, when I was suddenly attracted by the flickering shadows of leaves that danced in the sunlight on the smooth floor. I slipped from my mother's lap and almost ran toward them. The impulse gone, I fell down and cried for her to take me up in her arms.

These happy days did not last long. One brief spring, musical with the song of robin and mockingbird, one summer rich in fruit and roses, one autumn of gold and crimson sped by and left their gifts at the feet of an eager, delighted child. Then, in the dreary month of February, came the illness which closed my eyes and ears and plunged me into the unconsciousness of a new-born baby. They called it acute congestion of the

stomach and brain. The doctor thought I could not live. Early one morning, however, the fever left me as suddenly and mysteriously as it had come. There was great rejoicing in the family that morning, but no one, not even the doctor, knew that I should never see or hear again.

I fancy I still have confused recollections of that illness. I especially remember the tenderness with which my mother tried to soothe me in my wailing hours of fret and pain, and the agony and bewilderment with which I awoke after a tossing half sleep, and turned my eyes, so dry and hot, to the wall away from the once-loved light, which came to me dim and yet more dim each day. But, except for these fleeting memories, if, indeed, they be memories, it all seems very unreal, like a nightmare. Gradually I got used to the silence and darkness that surrounded me and forgot that it had ever been different, until she came—my teacher—who was to set my spirit free. But during the first nineteen months of my life I had caught glimpses of broad, green fields, a luminous sky, trees and flowers which the darkness that followed could not wholly blot out. If we have once seen, "the day is ours, and what the day has shown."

b. Answer the questions based on the text!

1. What is the main idea of the first paragraph?
 - a. Giving the name to Hellen Keller
 - b. The beginning of Hellen Keller's live
 - c. The birth date of Hellen Keller
 - d. The begininng of Hellen Keller's illness appears
2. When was Hellen Keller born?
 - a. June 27th, 1880.
 - b. July 27th, 1880.
 - c. June 17th, 1880.
 - d. July 17th, 1880.
3. How old did Hellen Keller start to talk?
 - a. Early month
 - b. Six months
 - c. Sixteen months
 - d. Sixty months
4. What word did Hellen Keller learn after being ill?

- a. How d'ye
 - b. Tea, tea, tea
 - c. Wah-wah
 - d. Water
5. How old did Helen Keller start to walk?
- a. Six months
 - b. Early month
 - c. One year old
 - d. Dreary month
6. When did Hellen Keller get the illness?
- a. June
 - b. February
 - c. July
 - d. May
7. Which statement is TRUE according to the text?
- a. The doctor said that Hellen Keller can not heal
 - b. Hellen Keller got the illness on Juny
 - c. Because that illness, made Hellen Keller paralyzed
 - d. Hellen Keller can still saw and heard anything around her
8. "They called it acute congestion of the stomach and brain." (the fourth paragraph in line five) . The word of "it" refers to?
- a. Baby
 - b. Eyes
 - c. The illness
 - d. Ears
9. Who encouraged Hellen Keller to heal herself?
- a. Mother
 - b. Grandmother
 - c. Teacher
 - d. Doctor
10. What is the quote of the passage?
- a. They be memories, it all seems very unreal, like a nightmare

- b. The day is ours, and what the day has show
- c. If we have once seen the world
- d. Until she came who was to set her spirit free

**KEMENTRIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS TARBIYAH DAN KEGURUAN**

RESEARCH INSTRUMENT

(POST-TEST)

NAME :

CLASS :

a. Read the text to answer the question 1 to 10!

The Rainbow Troops

THAT MORNING, when I was just a boy, I sat on a long bench outside of a school. The branch of an old filicium tree shaded me. My father sat beside me, hugging my shoulders with both of his arms as he nodded and smiled to each parent and child sitting side by side on the bench in front of us. It was an important day: the first day of elementary school. At the end of those long benches was an open door, and inside was an empty classroom. The door frame was crooked. The entire school, in fact, leaned as if it would collapse at any moment. In the doorway stood two teachers, like hosts welcoming guests to a party. There was an old man with a patient face, Mr. K.A. Harfan Efendy Noor, or Mr. Harfan the school principal and a young woman wearing a veil, or headscarf, Mrs. N.A. Muslimah Hafsari, or Mrs.Mus for short.

Like my father, they also were smiling. Yet Mrs.Mus' smile was a forced smile: she was apprehensive. Her face was tense and twitching nervously. She kept counting the number of children sitting on the long benches, so worried that she didn't even care about the sweat pouring down onto her eyelids. The sweat beading around her nose smudged her powder makeup, streaking her face and making her look like the queen's servant in Dul Muluk, an ancient play in our village. "Nine people, just nine people, mr, still short one," she said anxiously to the principal. Mr.Harfan stared at her with an empty look in his eyes.

I too felt anxious. Anxious because of the restless Mrs.Mus, and because of the sensation of my father's burden spreading over my entire body. Although he seemed friendly and at ease this morning, his rough arm hanging around my neck gave away his quick heartbeat. I knew he was nervous, and I was aware that it wasn't easy for a 47-year-old miner with a lot of children and a small salary to send his son to school. It would have been much easier to send me to work as a helper for a Chinese grocery stall owner at the morning market, or to the coast to work as a coolie to help ease the family's financial burdens. Sending a child to school meant trying oneself to years of costs, and that was no easy matter for our family.

My poor father....

I didn't have the heart to look him in the eye.

It would probably be better if I just went home, forgot about school, followed in the footsteps of some of my older brothers and cousins, and became a coolie ...

My father wasn't the only one trembling. The face of each parent showed that they weren't really sitting on those long benches. Their thoughts, like my father's, were drifting off to the morning market as they imagined their sons better off as workers. I knew all of the parents and children sitting in front of me except for one small, dirty boy with curly, red hair, trying to wriggle free from his father's grasp. His father wasn't wearing shoes and had on cheap, cotton pants. I didn't know them. The rest of them were my good friends. Like Trapani sitting on his mother's lap, or Kucai sitting next to his father, or Sahara, who earlier had gotten very angry at her mother because she wanted to go into the classroom quickly, or Syahdan, who wasn't accompanied by anyone.

As for this school, Muhammadiyah Elementary School, it too was the poorest village school in Belitong. There were only three reasons why parents enrolled their children here. The first, Muhammadiyah Elementary didn't require any fees, and parents could contribute whatever they could afford whenever they could do so. The second, the parents feared that their children had weak character and could easily be led astray by the Devil, so they wanted them to have strong Islamic guidance from a young age. The third, their child wasn't accepted at any other school.

Mrs.Mus, who was growing increasingly fretful, stared at the main road, hoping there would still be another new student. Seeing her empty hope scared us. Last year Muhammadiyah Elementary School only had eleven students. The fact that he only needed one more student would make this speech even more painful to give. The atmosphere on the first day at Muhammadiyah Elementary School was full of concern, and the most concerned of all were Mrs.Mus and Mr.Harfan. "We will wait until eleven o'clock," Mr.Harfan said to Mrs.Mus and the already hopeless parents. The atmosphere was silent. Mrs.Mus' face was puffy from holding back tears. I understood how she felt, because her hope to teach was as great as our hope to go to school. Today was Mrs.Mus' first day as a teacher, a moment she had been dreaming of for a very long time.

"Just nine people," Mrs.Mus uttered shakily once again. She had already reached the point where she wasn't thinking clearly, repeating the same thing everyone already knew. Her voice was grave, normal for someone with a sinking heart. Finally, time was up. It was already five after eleven and the total number of students still did not equal ten. Mr.harfan looked devastated as he prepared to give his final speech. However, when he went to utter his first words,

They were both nearly out of breath when they arrived in front of Mr.Harfan. "Teacher," said his mother, gasping for breath. "Please accept Harun. The Special Needs School is all the way on Bangka Island. We don't have the money to send him there." Harun folded his arms over his chest, beaming happily. His mother continued. "And more importantly, it's better that he's here at this school rather than at home, where he just chases my chicks around." Harun smiled widely, showing his long, yellow teeth. Mr.Harfan was smiling too. He looked over to Mrs.Mus and shrugged his shoulders. "It makes ten," he said. Harun had saved us! We clapped and cheered. Sahara, who couldn't sit any longer, stood up straight to fix the folds on her veil and firmly threw on her backpack. Mrs.Mus blushed. The young teacher's tears subsided, and she wiped the sweat from her powder-smudged face.

b. Answer the questions based on the text!

1. What is the main idea of the last paragraph?
 - a. Become a fisherman is better than students
 - b. The sadness of Mrs.Muslimah about her students that intractable
 - c. The school did not closed, because Harun came as the last students
 - d. The hopelessof teacher to teach in the school
2. Who was standing in the doorway?
 - a. K.A. Harfan Efendy Noor
 - b. K.A. Harfan Efendy Noor and N.A. Muslimah Hafsari
 - c. Harun
 - d. The students
3. What is the synonym of the word “*apprehensive*” (in the second paragraph, line two)?
 - a. Worry
 - b. Angry
 - c. Tired
 - d. Lazy
4. *She* was apprehensive. Her face was tense and twitching nervously. (the second paragraph in line two) . The word of “*she*” refers to?

- a. Mr. Farhan
 - b. Mrs. Muslimah
 - c. Harun's mother
 - d. Sahara
5. Which statement is FALSE about "the reason of the parents enrolled their children in Muhammadiyah Elementary School"?
- a. Muhammadiyah Elementary didn't require any fees, and parents could contribute whatever they could afford whenever they could do so.
 - b. The parents feared that their children had weak character, so they wanted them to have strong Islamic guidance from a young age.
 - c. Their child wasn't accepted at any other school.
 - d. Muhammadiyah Elementary School requires any cost to enter in the school.
6. How many students that needed by Headmaster of Muhammadiyah Elementary School in this year?
- a. Nine students
 - b. Ten students
 - c. Eleven students
 - d. Twelve students
7. Who is the name of the student that came in the last?
- a. Sahara
 - b. Trapani
 - c. Harun
 - d. Syahdan
8. With whom Harun came to the school?
- a. His mother
 - b. His father
 - c. Sahara
 - d. Mrs. Muslimah
9. Why did Mr. Farhan very happy when Harun came?

- a. Because he brought a cup of competition
 - b. Because him, Muhammadiyah Elementary School did not closed
 - c. Because he passed an examination
 - d. Because he was helped his friends
10. What is the passage of the text?
- a. Whatever the cost of our libraries, the price is cheap compared to that of an ignorant nation.
 - b. It does not matter how slowly you go as long as you do not stop.
 - c. The best and most beautiful things in this world cannot be seen or even heard, but must be felt with the heart.
 - d. I think togetherness is a very important ingredient to family life.

APPENDIX II

The Classification of the Students' Score Pre-test and Post-test

NO.	Name	Pre-Test	Post-Test
1.	Rostina	80	90
2.	A. Marleli	70	80

3.	Tri Susanti Hasan	60	70
4.	Muthasyinah	60	70
5.	Rima Rahmawati	80	90
6.	M. Agung Riadi	50	70
7.	Achmad Rahman	70	80
8.	Witry Qalsum	80	90
9.	Nurul Muthmainah	70	80
10.	Ika Rahman	70	80
11.	Muhammad As'ad	40	70
12.	Mutmainna	70	90
13.	Reskiana Djalili Yusuf	60	80
14.	Musdalifah Maulana	70	80
15.	Nur Amelia Z	60	70
16.	Sitti Nuramanah	70	80
17.	Muh. Rizaldi M	60	70
18.	Nurul Muslimah Subhan	70	80
19.	Rismawati	50	70
20.	Ummul Khair	70	80

APPENDIX III

The Row Score of the Students' Pre-Test

Number of students	Number of item	Number of correct answer	Score	Classification
1	10	8	80	Good

2	10	7	70	Fair
3	10	6	60	Poor
4	10	6	60	Poor
5	10	8	80	Good
6	10	5	50	Very poor
7	10	7	70	Fair
8	10	7	80	Good
9	10	7	70	Fair
10	10	7	70	Fair
11	10	4	40	Very poor
12	10	7	70	Fair
13	10	6	60	Poor
14	10	7	70	Fair
15	10	6	60	Poor
16	10	7	70	Fair
17	10	6	60	Poor
18	10	7	70	Fair
19	10	5	50	Very poor
20	10	7	70	Fair
TOTAL			1310	

APPENDIX IV

The Row Score of the Students' Post-Test

Number of students	Number of item	Number of correct answar	Score	Classification
---------------------------	-----------------------	---------------------------------	--------------	-----------------------

1	10	9	90	Very good
2	10	8	80	Good
3	10	7	70	Fair
4	10	7	70	Fair
5	10	9	90	Very good
6	10	7	70	Fair
7	10	8	80	Good
8	10	9	90	Very good
9	10	8	80	Good
10	10	8	80	Good
11	10	7	70	Fair
12	10	9	90	Very good
13	10	8	80	Good
14	10	8	80	Good
15	10	7	70	Fair
16	10	8	80	Good
17	10	7	70	Fair
18	10	8	80	Good
19	10	7	70	Fair
20	10	8	80	Good
TOTAL			1570	

APPENDIX V

The Total Row Score of the Students' Pre-Test and Post-Test

Respondents	Pre-Test	Post-test	D	
--------------------	-----------------	------------------	----------	--

	Score (X) ₁	X ₁ ²	Score (X) ₂	X ₂ ²	(Gain)	D ²
1	80	6400	90	8100	10	100
2	70	4900	80	6400	10	100
3	60	3600	70	4900	10	100
4	60	3600	70	4900	10	100
5	80	6400	90	8100	10	100
6	50	2500	70	4900	20	400
7	70	4900	80	6400	10	100
8	80	6400	90	8100	10	100
9	70	4900	80	6400	10	100
10	70	4900	80	6400	10	100
11	40	1600	70	4900	30	900
12	70	4900	90	8100	20	400
13	60	3600	80	6400	20	400
14	70	4900	80	6400	10	100
15	60	3600	70	4900	10	100
16	70	4900	80	6400	10	100
17	60	3600	70	4900	10	100
18	70	4900	80	6400	10	100
19	50	2500	70	4900	20	400
20	70	4900	80	6400	10	100
TOTAL	∑X₁= 1310	∑X₁²= 87900	∑X₂= 1570	∑X₂²= 124300	∑D= 260	∑D²= 4000

APPENDIX VI

The Mean Score

1. Pre-Test

$$\bar{X} = \frac{\Sigma}{n}$$

$$\bar{X} = \frac{655}{10}$$

$$\bar{X} = 65,5$$

2. Post-Test

$$\bar{X} = \frac{\Sigma}{n}$$

$$\bar{X} = \frac{785}{10}$$

$$\bar{X} = 78,5$$

Mean score of different score

$$= \frac{\Sigma}{n}$$

$$= \frac{130}{10}$$

$$= 13$$

APPENDIX VII

The Standard Deviation

1. Pre-Test

$$SD = \frac{\quad}{\quad}$$

$$\text{Where, } SS_1 = \sum X^2 - \frac{(\sum X)^2}{n}$$

$$SS_1 = 87900 - \frac{(\quad)^2}{\quad}$$

$$SS_1 = 87900 - \frac{\quad}{\quad}$$

$$SS_1 = 87900 - 85805$$

$$SS_1 = \quad$$

$$SD = \frac{\quad}{\quad}$$

$$SD = \frac{\quad}{\quad}$$

$$SD = \frac{\quad}{\quad}$$

$$SD = \sqrt{110,26}$$

$$SD = 10,50$$

2. Post-Test

$$SD = \frac{\quad}{\quad}$$

$$\text{Where, } SS_1 = \sum X^2 - \frac{(\sum X)^2}{n}$$

$$SS_1 = 124300 - \frac{(\quad)^2}{\quad}$$

$$SS_1 = 124300 - \frac{\quad}{\quad}$$

$$SS_1 = 124300 - 123245$$

$$SS_1 = \quad$$

$$SD = \frac{\quad}{\quad}$$

$$SD = \frac{\quad}{\quad}$$

$$SD = \frac{\quad}{\quad}$$

$$SD = \sqrt{55,52}$$

$$SD = 7,45$$

APPENDIX VIII

The Significance Different

1. t-Test

$$\begin{aligned}
t &= \frac{\bar{x} - \mu_0}{\frac{s}{\sqrt{n}}} \\
&= \frac{10,23 - 2,093}{\frac{1,5}{\sqrt{20}}} \\
&= \frac{8,137}{0,335} \\
&= 24,29
\end{aligned}$$

t-test = 10,23

t-table = 2,093

2. t-Table

For level of significance (D) = 0.05

Degree of freedom (df) = (N) - 1 = (20) - 1 = 19

t - Table = 2.093

APPENDIX IX

The Distribution of t-Table

<i>Df</i>	<i>P</i>			
	.10	.05	.01	.001
1	6,314	12,706	63,657	636,619

2	2,920	4,303	9,925	31,599
3	2,353	3,182	5,841	12,924
4	2,132	2,776	4,604	8,610
5	2,015	2,571	4,032	6,869
6	1,943	2,447	3,707	5,959
7	1,895	2,365	3,499	5,408
8	1,860	2,306	3,355	5,041
9	1,833	2,262	3,250	4,781
10	1,812	2,228	3,169	4,587
11	1,796	2,201	3,106	4,437
12	1,782	2,179	3,055	4,318
13	1,771	2,160	3,012	4,221
14	1,761	2,145	2,977	4,140
15	1,753	2,131	2,947	4,073
16	1,746	2,120	2,921	4,015
17	1,740	2,110	2,898	3,965
18	1,734	2,101	2,878	3,922
19	1,729	2,093	2,861	3,883
20	1,725	2,086	2,845	3,850
21	1,721	2,080	2,831	3,819
22	1,717	2,074	2,819	3,792
23	1,714	2,069	2,807	3,768
24	1,711	2,064	2,797	3,745
25	1,708	2,060	2,787	3,725
26	1,706	2,056	2,779	3,707
27	1,703	2,052	2,771	3,690
28	1,701	2,048	2,763	3,674
29	1,699	2,045	2,756	3,659
30	1,697	2,042	2,750	3,646
40	1,684	2,021	2,704	3,551
50	1,676	2,009	2,678	3,496

APPENDIX X

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Sekolah : MA Syekh Yusuf Gowa
Mata Pelajaran : Bahasa Inggris
Kelas/Semester : XI / 1

Alokasi Waktu : 2 x 45 menit (1x pertemuan)
Pertemuan Ke : 1

A. Standar Kompetensi

Membaca

5. Memahami makna teks fungsional pendek dan teks tulis esei berbentuk narrative, explanation dan discussion dalam konteks kehidupan sehari-hari.

B. Kompetensi Dasar

- 5.1. Merespon makna dalam teks fungsional pendek resmi dan tak resmi yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari.

C. Indikator Pencapaian Kompetensi

Indikator Pencapaian Kompetensi	Nilai Budaya Dan Karakter Bangsa
<ul style="list-style-type: none">• Mengidentifikasi makna yang terkandung dalam teks novel yang dibaca• Mengidentifikasi informasi tertentu dari novel yang dibaca• Mengidentifikasi tujuan novel yang dibaca	Religius, jujur, toleransi, disiplin, kerja keras, mandiri, demokratis, rasa ingin tahu, semangat kebangsaan, cinta tanah air, menghargai prestasi, bersahabat, cinta damai, gemar membaca, peduli lingkungan, peduli sosial, tanggung jawab

Kewirausahaan/ Ekonomi Kreatif :

- Percaya diri (keteguhan hati, optimis).
- Berorientasi pada tugas (bermotivasi, tekun/tabah, bertekad, enerjik).
- Pengambil resiko (suka tantangan, mampu memimpin) .

- Orientasi ke masa depan (punya perspektif untuk masa depan).

D. Tujuan Pembelajaran

Memahami isi teks inspiring novel yang dibaca

E. Materi Pokok

Gagasan Utama

CHAPTER II

I cannot recall what happened during the first months after my illness. I only know that I sat in my mother's lap or clung to her dress as she went about her household duties. My hands felt every object and observed every motion, and in this way I learned to know many things. Soon I felt the need of some communication with others and began to make crude signs. A shake of the head meant "No" and a nod, "Yes," a pull meant "Come" and a push, "Go." Was it bread that I wanted? Then I would imitate the acts of cutting the slices and buttering them. If I wanted my mother to make icecream for dinner I made the sign for working the freezer and shivered, indicating cold. My mother, moreover, succeeded in making me understand a good deal. I always knew when she wished me to bring her something, and I would run upstairs or anywhere else she indicated. Indeed, I owe to her loving wisdom all that was bright and good in my long night.

I understood a good deal of what was going on about me. At five I learned to fold and put away the clean clothes when they were brought in from the laundry, and I distinguished my own from the rest. I knew by the way my mother and aunt dressed when they were going out, and I invariably begged to go with them. I was always sent for when there was company, and when the guests took their leave, I waved my hand to them, I think with a vague remembrance of the meaning of the gesture.

I do not remember when I first realized that I was different from other people; but I knew it before my teacher came to me. I had noticed that my mother and my friends did not use signs as I did when they wanted anything done, but talked with their mouths. Sometimes I stood between two persons who were conversing and touched their lips. I could not understand, and was vexed. I moved my lips and gesticulated frantically without result. This made me so angry at times that I kicked and screamed until I was exhausted.

I think I knew when I was naughty, for I knew that it hurt Ella, my nurse, to kick her, and when my fit of temper was over I had a feeling akin to regret. But I cannot remember any instance in which this feeling prevented me from repeating the naughtiness when I failed to get what I wanted.

Many incidents of those early years are fixed in my memory, isolated, but clear and distinct, making the sense of that silent, aimless, dayless life all the more intense.

One day I happened to spill water on my apron, and I spread it out to dry before the fire which was flickering on the sitting-room hearth. The apron did not dry quickly enough to suit me, so I drew nearer and threw it right over the hot ashes. The fire leaped into life; the flames encircled me so that in a moment my clothes were blazing. I made a terrified noise that brought Viny, my old nurse, to the rescue. Throwing a blanket over me, she almost suffocated me, but she put out the fire. Except for my hands and hair I was not badly burned.

About this time I found out the use of a key. One morning I locked my mother up in the pantry, where she was obliged to remain three hours, as the servants were in a detached part of the house. She kept pounding on the door, while I sat outside on the porch steps and laughed with glee as I felt the jar of the pounding. This most naughty prank of mine convinced my parents that I must be taught as soon as possible. After my teacher, Miss Sullivan, came to me, I sought an early opportunity to lock her in her room. I went upstairs with something which my mother made me understand I was to give to Miss Sullivan; but no sooner had I given it to her than I slammed the door to, locked it, and hid the key under the wardrobe in the hall. I could not be induced to tell where the key was. My father was obliged to get a ladder and take Miss Sullivan out through the window much to my delight. Months after I produced the key.

When I was about five years old we moved from the little vine-covered house to a large new one. The family consisted of my father and mother, two older half-brothers, and, afterward, a little sister, Mildred. My earliest distinct recollection of my father is making my way through great drifts of newspapers to his side and finding him alone, holding a sheet of paper before his face. I was greatly puzzled to know what he was doing. I imitated this action, even wearing his spectacles, thinking they might help solve the mystery. But I did not find out the secret for several years. Then I learned what those papers were, and that my father edited one of them.

My father was most loving and indulgent, devoted to his home, seldom leaving us, except in the hunting season. He was a great hunter, I have been told, and a celebrated shot. Next to his family he loved his dogs and gun. His hospitality was great, almost to a fault, and he seldom came home without bringing a guest. His special pride was the big garden where, it was said, he raised the finest watermelons and strawberries in the county; and to me he brought the first ripe grapes and the choicest berries. I remember his caressing touch as he led me from tree to tree, from vine to vine, and his eager delight in whatever pleased me.

I was in the North, enjoying the last beautiful days of the summer of 1896, when I heard the news of my father's death. He had had a short illness, there

had been a brief time of acute suffering, then all was over. This was my first great sorrow my first personal experience with death.

How shall I write of my mother? She is so near to me that it almost seems indelicate to speak of her.

For a long time I regarded my little sister as an intruder. I knew that I had ceased to be my mother's only darling, and the thought filled me with jealousy. She sat in my mother's lap constantly, where I used to sit, and seemed to take up all her care and time. One day something happened which seemed to me to be adding insult to injury.

At that time I had a much-petted, much-abused doll, which I afterward named Nancy. She was, alas, the helpless victim of my outbursts of temper and of affection, so that she became much the worse for wear. I had dolls which talked, and cried, and opened and shut their eyes; yet I never loved one of them as I loved poor Nancy. She had a cradle, and I often spent an hour or more rocking her. I guarded both doll and cradle with the most jealous care; but once I discovered my little sister sleeping peacefully in the cradle. At this presumption on the part of one to whom as yet no tie of love bound me I grew angry. I rushed upon the cradle and over-turned it, and the baby might have been killed had my mother not caught her as she fell. Thus it is that when we walk in the valley of twofold solitude we know little of the tender affections that grow out of endearing words and actions and companionship. But afterward, when I was restored to my human heritage, Mildred and I grew into each other's hearts, so that we were content to go hand-in-hand wherever caprice led us, although she could not understand my finger language, nor I her childish prattle.

F. Metode Pembelajaran/Teknik:

Cooperative Learning

G. Langkah-langkah Kegiatan Pembelajaran

1. Kegiatan Awal (10')

- a. Mengucapkan salam dengan ramah kepada peserta didik dan saling bertukar sapa (*nilai yang ditanamkan: santun, peduli*).
- b. Mengecek kehadiran peserta didik (*nilai yang ditanamkan: disiplin, rajin*).
- c. Memberi motivasi belajar terhadap peserta didik dan menjelaskan pentingnya materi yang akan dipelajari.
- d. Menjelaskan tujuan pembelajaran yang akan dicapai.

2. Kegiatan Inti (70')

- a. Menjelaskan pengertian inspiring novel terlebih dahulu sebagai media pembelajaran yang akan digunakan oleh peserta didik sebelum masuk ke proses pembelajaran.
- b. Guru membagi peserta didik kedalam lima kelompok yang terdiri dari empat orang dalam satu kelompok.
- c. Guru menjelaskan cara menemukan ide pokok, latar belakang cerita, dan pesan yang terkandung dalam cerita "The Story of My Life, by Hellen Keller" pada chapter II.
- d. Guru membagikan teks inspiring novel tentang "The Story of My Life, by Hellen Keller" pada chapter III untuk peserta didik secara individu.
- e. Peserta didik diminta untuk membaca teks inspiring novel.
- f. Guru membagikan soal untuk peserta didik secara individu.
- g. Peserta didik menjawab soal yang diberikan berdasarkan teks inspiring novel.
- h. Guru dan peserta didik bersama-sama membahas jawaban peserta didik.

3. Kegiatan Akhir (10')

- a. Peserta didik dan Guru melakukan refleksi terhadap kegiatan yang sudah dilaksanakan.
- b. Guru memberikan pekerjaan rumah (PR) kepada peserta didik secara individu untuk mengartikan chapter IV pada cerita "The Story of My Life, by Hellen Keller".
- c. Menyampaikan rencana pembelajaran pada pertemuan berikutnya.

H. Sumber/Bahan/Alat

- Text inspiring novel
- Lembar kerja

I. Penilaian

No.	Indikator	Bentuk	Contoh
1.	Memahami isi teks dari inspiring novels yang dibaca	Essay	Read carefully and answer the questions based on the text!

J. Instrumen Penilaian

READING TEXT

Read the text , then answer the following questions!

Chapter III

Meanwhile the desire to express myself grew. The few signs I used became less and less adequate, and my failures to make myself understood were invariably followed by outbursts of passion. I felt as if invisible hands were holding me, and I made frantic efforts to free myself. I struggled—not that struggling helped matters, but the spirit of resistance was strong within me; I generally broke down in tears and physical exhaustion. If my mother happened to be near I crept into her arms, too miserable even to remember the cause of the tempest. After awhile the need of some means of communication became so urgent that these outbursts occurred daily, sometimes hourly.

My parents were deeply grieved and perplexed. We lived a long way from any school for the blind or the deaf, and it seemed unlikely that any one would come to such an out-of-the-way place as Tuscumbia to teach a child who was both deaf and blind. Indeed, my friends and relatives sometimes doubted whether I could be taught. My mother's only ray of hope came from Dickens's "American Notes." She had read his account of Laura Bridgman, and remembered vaguely that she was deaf and blind, yet had been educated. But she also remembered with a hopeless pang that Dr. Howe, who had discovered the way to teach the deaf and blind, had been dead many years.

When I was about six years old, my father heard of an eminent oculist in Baltimore, who had been successful in many cases that had seemed hopeless. My parents at once determined to take me to Baltimore to see if anything could be done for my eyes.

When we arrived in Baltimore, Dr. Chisholm received us kindly: but he could do nothing. He said, however, that I could be educated, and advised my father to consult Dr. Alexander Graham Bell of Washington, who would be able to give him information about schools and teachers of deaf or blind children. Acting on the doctor's advice, we went immediately to Washington to see Dr. Bell, my father with a sad heart and many misgivings, I wholly unconscious of his anguish, finding pleasure in the excitement of moving from place to place. Child as I was, I at once felt the tenderness and sympathy which

endeared Dr. Bell to so many hearts, as his wonderful achievements enlist their admiration. He held me on his knee while I examined his watch, and he made it strike for me. He understood my signs, and I knew it and loved him at once. But I did not dream that that interview would be the door through which I should pass from darkness into light, from isolation to friendship, companionship, knowledge, love.

Dr. Bell advised my father to write to Mr. Anagnos, director of the Perkins Institution in Boston, the scene of Dr. Howe's great labours for the blind, and ask him if he had a teacher competent to begin my education. This my father did at once, and in a few weeks there came a kind letter from Mr. Anagnos with the comforting assurance that a teacher had been found. This was in the summer of 1886. But Miss Sullivan did not arrive until the following March.

Thus I came up out of Egypt and stood before Sinai, and a power divine touched my spirit and gave it sight, so that I beheld many wonders. And from the sacred mountain I heard a voice which said, "Knowledge is love and light and vision."

1. What is the main idea of the first paragraph?
2. How many people they parents ask to teach Hellen Keller?
3. What is the cause of Hellen Keller spirits to get education?
4. According to the passage, how many people her parents ask to teach Hellen Keller and who are they?
5. What is the messages we can get from the last paragraph?

K. Pedoman Penilaian

No	Uraian	Skor
1 - 5	Jawab benar	20
	Jawaban hampir benar	10
	Jawab salah dan tidak benar	0

Jumlah skor maksimal = $5 \times 20 = 100$

Penilaian = Jumlah skor perolehan : skor maksimal x 100

Peneliti,

Andi Reski Meidina

NIM. 20400112082

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Sekolah : MA Syekh Yusuf Gowa
Mata Pelajaran : Bahasa Inggris
Kelas/Semester : XI / 1
Alokasi Waktu : 2 x 45 menit (1 x pertemuan)
Pertemuan Ke : 2

A. Standar Kompetensi

Membaca

5. Memahami makna teks fungsional pendek dan teks tulis esei berbentuk *narrative*, *explanation* dan *discussion* dalam konteks kehidupan sehari-hari.

B. Kompetensi Dasar

- 5.2. Merespon makna dan langkah retorika dalam esei yang menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan dalam teks berbentuk: *narrative*, *explanation*, dan *discussion*.

C. Indikator Pencapaian Kompetensi

Indikator Pencapaian Kompetensi	Nilai Budaya Dan Karakter Bangsa
<ul style="list-style-type: none"> • Mengidentifikasi tokoh dari teks novel yang dibaca • Mengidentifikasi kejadian dalam teks novel yang dibaca • Mengidentifikasi urutan suatu peristiwa dalam teks novel • Mengidentifikasi proses suatu kejadian yang terjadi dari teks <i>novel</i> 	Religius, jujur, toleransi, disiplin, kerja keras, mandiri, demokratis, rasa ingin tahu, semangat kebangsaan, cinta tanah air, menghargai prestasi, bersahabat, cinta damai, gemar membaca, peduli lingkungan, peduli sosial, tanggung jawab

Kewirausahaan/ Ekonomi Kreatif :

- Percaya diri (keteguhan hati, optimis).
- Berorientasi pada tugas (bermotivasi, tekun/tabah, bertekad, enerjik).
- Pengambil resiko (suka tantangan, mampu memimpin).
- Orientasi ke masa depan (punya perspektif untuk masa depan).

D. Tujuan Pembelajaran

Memahami isi teks inspiring novel yang dibaca

E. Materi Pokok

Gagasan Utama

Chapter IV

The most important day I remember in all my life is the one on which my teacher, Anne Mansfield Sullivan, came to me. I am filled with wonder when I consider the immeasurable contrasts between the two lives which it connects. It was the third of March, 1887, three months before I was seven years old.

Have you ever been at sea in a dense fog, when it seemed as if a tangible white darkness shut you in, and the great ship, tense and anxious, groped her way toward the shore with plummet and sounding-line, and you waited with beating heart for something to happen? I was like that ship before my education began, only I was without compass or sounding-line, and had no way of knowing how near the harbour was. "Light! give me light!" was the wordless cry of my soul, and the light of love shone on me in that very hour.

I felt approaching footsteps, I stretched out my hand as I supposed to my mother. Some one took it, and I was caught up and held close in the arms of her who had come to reveal all things to me, and, more than all things else, to love me.

The morning after my teacher came she led me into her room and gave me a doll. The little blind children at the Perkins Institution had sent it and Laura Bridgman had dressed it; but I did not know this until afterward. When I had played with it a little while, Miss Sullivan slowly spelled into my hand the word "d-o-l-l." I was at once interested in this finger play and tried to imitate it. When I finally succeeded in making the letters correctly I was flushed with childish pleasure and pride. Running downstairs to my mother I held up my hand and made the letters for doll. I did not know that I was spelling a word or even that words existed; I was simply making my fingers go in monkey-like imitation. In the days that followed I learned to spell in this uncomprehending way a great many words, among them pin, hat, cup and a few verbs like sit, stand and walk. But my teacher had been with me several weeks before I understood that everything has a name.

One day, while I was playing with my new doll, Miss Sullivan put my big rag doll into my lap also, spelled "d-o-l-l" and tried to make me understand that "d-o-l-l" applied to both. Earlier in the day we had had a tussle over the words "m-u-g" and "w-a-t-e-r." Miss Sullivan had tried to impress it upon me that "m-u-g" is mug and that "w-a-t-e-r" is water, but I persisted in confounding the two. In despair she had dropped the subject for the time, only to renew it at the first opportunity. I became impatient at her repeated attempts and, seizing the new doll, I dashed it upon the floor. I was keenly delighted when I felt the fragments of the broken doll at my feet. Neither sorrow nor regret followed my passionate outburst. I had not loved the doll. In the still, dark world in which I

lived there was no strong sentiment or tenderness. I felt my teacher sweep the fragments to one side of the hearth, and I had a sense of satisfaction that the cause of my discomfort was removed. She brought me my hat, and I knew I was going out into the warm sunshine. This thought, if a wordless sensation may be called a thought, made me hop and skip with pleasure.

I learned a great many new words that day. I do not remember what they all were; but I do know that mother, father, sister, teacher were among them words that were to make the world blossom for me, "like Aaron's rod, with flowers." It would have been difficult to find a happier child than I was as I lay in my crib at the close of that eventful day and lived over the joys it had brought me, and for the first time longed for a new day to come.

F. Metode Pembelajaran/Teknik:

Cooperative Learning

G. Langkah-langkah Kegiatan Pembelajaran

1. Kegiatan Awal (10')

- a. Mengucapkan salam dengan ramah kepada peserta didik dan saling bertukar sapa (*nilai yang ditanamkan: santun, peduli*).
- b. Mengecek kehadiran peserta didik (*nilai yang ditanamkan: disiplin, rajin*).
- c. Memberi motivasi belajar terhadap peserta didik dan menjelaskan pentingnya materi yang akan dipelajari.
- d. Menjelaskan tujuan pembelajaran yang akan dicapai.

2. Kegiatan Inti (70')

- a. Guru membagi peserta didik kedalam lima kelompok yang terdiri dari empat orang dalam satu kelompok.
- b. Guru meminta peserta didik untuk mengumpulkan hasil pekerjaan rumah (PR) tentang "The Story of My Life, by Hellen Keller" pada chapter IV.
- c. Guru memaparkan ciri kebahasaan dalam teks inspiring novel seperti kalimat past tense, conjunction, time connectives, dan kata khiasan yang terdapat dalam teks inspiring novel.
- d. Guru membagikan teks inspiring novel tentang "The Story of My Life, by Hellen Keller" pada chapter V untuk peserta didik secara individu.
- e. Peserta didik diminta untuk membaca teks inspiring novel.
- f. Guru membagikan soal untuk peserta didik secara individu.

- g. Peserta didik menjawab soal yang diberikan berdasarkan teks inspiring novel.
- h. Guru dan peserta didik bersama-sama membahas jawaban peserta didik.

3. Kegiatan Akhir (10')

- a. Peserta didik dan Guru melakukan refleksi terhadap kegiatan yang sudah dilaksanakan.
- b. Guru memberikan pekerjaan rumah (PR) untuk setiap individu dalam setiap kelompok untuk meringkas cerita “The Story of My Life, by Hellen Keller” pada chapter yang berbeda-beda untuk setiap individu dalam setiap kelompok yaitu chapter VI, VII, VII, dan IX.
- c. Menyampaikan rencana pembelajaran pada pertemuan berikutnya.

H. Sumber/Bahan/Alat

- Teks inspiring novel
- Lembar kerja

I. Penilaian

No.	Indikator	Teknik	Bentuk	Contoh
1.	Memahami isi teks inspiring novel yang dibaca	Tes Tulisan	Pilihan ganda	Read Carefully! Choose the best answer to each question and mark it on your answer sheet!

J. Instrumen Penilaian

READING TEXT

Chapter V

I recall many incidents of the summer of 1887 that followed my soul's sudden awakening. I did nothing but explore with my hands and learn the name of every object that I touched; and the more I handled things and learned their names and uses, the more joyous and confident grew my sense of kinship with the rest of the world.

When the time of daisies and buttercups came Miss Sullivan took me by the hand across the fields, where men were preparing the earth for the seed, to the banks of the Tennessee River, and there, sitting on the warm grass, I had my first lessons in the beneficence of nature. I learned how the sun and the rain make to grow out of the ground every tree that is pleasant to the sight and good for food, how birds build their nests and live and thrive from land to land, how the squirrel, the deer, the lion and every other creature finds food and shelter. As my knowledge of things grew I felt more and more the delight of the world I was in. Long before I learned to do a sum in arithmetic or describe the shape of the earth, Miss Sullivan had taught me to find beauty in the fragrant woods, in every blade of grass, and in the curves and dimples of my baby sister's hand. She linked my earliest thoughts with nature, and made me feel that "birds and flowers and I were happy peers."

But about this time I had an experience which taught me that nature is not always kind. One day my teacher and I were returning from a long ramble. The morning had been fine, but it was growing warm and sultry when at last we turned our faces homeward. Two or three times we stopped to rest under a tree by the wayside. Our last halt was under a wild cherry tree a short distance from the house. The shade was grateful, and the tree was so easy to climb that with my teacher's assistance I was able to scramble to a seat in the branches. It was so cool up in the tree that Miss Sullivan proposed that we have our luncheon there. I promised to keep still while she went to the house to fetch it.

Suddenly a change passed over the tree. All the sun's warmth left the air. I knew the sky was black, because all the heat, which meant light to me, had died out of the atmosphere. A strange odour came up from the earth. I knew it, it was the odour that always precedes a thunderstorm, and a nameless fear clutched at my heart. I felt absolutely alone, cut off from my friends and the firm earth. The immense, the unknown, enfolded me. I remained still and expectant; a chilling terror crept over me. I longed for my teacher's return; but above all things I wanted to get down from that tree.

There was a moment of sinister silence, then a multitudinous stirring of the leaves. A shiver ran through the tree, and the wind sent forth a blast that would have knocked me off had I not clung to the branch with might and main. The tree swayed and strained. The small twigs snapped and fell about me in showers. A wild impulse to jump seized me, but terror held me fast. I crouched down in the fork of the tree. The branches lashed about me. I felt the

intermittent jarring that came now and then, as if something heavy had fallen and the shock had traveled up till it reached the limb I sat on. It worked my suspense up to the highest point, and just as I was thinking the tree and I should fall together, my teacher seized my hand and helped me down. I clung to her, trembling with joy to feel the earth under my feet once more. I had learned a new lesson—that nature "wages open war against her children, and under softest touch hides treacherous claws."

1. When did Hellen Keller first recall many incidents?
 - a. The spring of 1887
 - b. The Summer of 1887
 - c. The autumn of 1887
 - d. The rainy season of 1887

2. What did Hellen Keller learn with her hands?
 - a. She cannot handle of things with her hands.
 - b. She cannot learn names of object that she touch.
 - c. She did not know the use of the object that she touch.
 - d. She know the name of every object that she touched.

3. What is the first lesson which miss Sullivan teach to Hellen Keller?
 - a. The earth
 - b. Social interaction
 - c. The world
 - d. The nature

4. What did Hellen Keller learn, except?
 - a. The sun and the rain make to grow out of the ground every tree.
 - b. Learned to do a sum in arithmetic or describe the age of the earth.
 - c. How birds build their nests and live and thrive from land to land.
 - d. How the squirrel, the deer, the lion and every other creature finds food and shelter.

5. In the paragraph four, what is the opinion Hellen Keller about the nature?
 - a. Hellen Keller felt dissapointed
 - b. The nature is kind
 - c. Gratefull
 - d. The tree difficult to climb

Kunci Jawaban:

1. B
2. D
3. D
4. B

5. A

K. Pedoman Penilaian

No	Uraian	Skor
1 - 5	Jawaban benar Jawaban salah dan tidak menjawab	20 0

Jumlah skor maksimal = $5 \times 20 = 100$
Penilaian : Jumlah skor perolehan : skor maksimal x 100

Peneliti,

Andi Reski Meidina
NIM. 20400112082

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Sekolah : MA Syekh Yusuf Gowa
Mata Pelajaran : Bahasa Inggris
Kelas/Semester : XI / 1
Alokasi Waktu : 2 x 45 menit (1x pertemuan)
Pertemuan Ke : 3

A. Standar Kompetensi

Membaca

5. Memahami makna teks fungsional pendek dan teks tulis esei berbentuk narrative, explanation dan discussion dalam konteks kehidupan sehari-hari.

B. Kompetensi Dasar

- 5.1. Merespon makna dalam teks fungsional pendek resmi dan tak resmi yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari.

C. Indikator Pencapaian Kompetensi

Indikator Pencapaian Kompetensi	Nilai Budaya Dan Karakter Bangsa
<ul style="list-style-type: none">• Mengidentifikasi makna yang terkandung dalam teks novel yang dibaca• Mengidentifikasi informasi tertentu dari novel yang dibaca• Mengidentifikasi tujuan novel yang dibaca	Religius, jujur, toleransi, disiplin, kerja keras, mandiri, demokratis, rasa ingin tahu, semangat kebangsaan, cinta tanah air, menghargai prestasi, bersahabat, cinta damai, gemar membaca, peduli lingkungan, peduli sosial, tanggung jawab

Kewirausahaan/ Ekonomi Kreatif :

- Percaya diri (keteguhan hati, optimis).
- Berorientasi pada tugas (bermotivasi, tekun/tabah, bertekad, enerjik).
- Pengambil resiko (suka tantangan, mampu memimpin).
- Orientasi ke masa depan (punya perspektif untuk masa depan).

D. Tujuan Pembelajaran

Memahami isi teks inspiring novel yang dibaca

E. Materi Pokok

Gagasan Utama

F. Metode Pembelajaran/Teknik:

Cooperative Learning

G Langkah-langkah Kegiatan Pembelajaran

1. Kegiatan Awal (10')

- a. Mengucapkan salam dengan ramah kepada peserta didik dan saling bertukar sapa (*nilai yang ditanamkan: santun, peduli*).
- b. Mengecek kehadiran peserta didik (*nilai yang ditanamkan: disiplin, rajin*).
- c. Memberi motivasi belajar terhadap peserta didik dan menjelaskan pentingnya materi yang akan dipelajari.
- d. Menjelaskan tujuan pembelajaran yang akan dicapai.

2. Kegiatan Inti (70')

- a. Guru membagi peserta didik kedalam lima kelompok yang terdiri dari empat orang dalam satu kelompok.
- b. Guru meminta peserta didik untuk menceritakan kembali hasil ringkasan mereka kepada masing-masing teman kelompoknya sesuai dengan chapter yang mereka dapat yaitu chapter VI, VII, VII, dan IX pada "The Story of My Life, by Hellen Keller".
- c. Guru bertanya jawab dengan peserta didik tentang apa yang peserta didik dapat dari hasil ringkasan teman kelompoknya masing-masing.
- d. Guru membagikan teks inspiring novel kepada setiap individu tentang "The Story of My Life, by Hellen Keller" pada chapter X.
- e. Peserta didik diminta untuk membaca teks inspiring novel.
- f. Guru membagikan soal untuk setiap kelompok.
- g. Peserta didik menjawab soal secara individu berdasarkan teks inspiring novel.
- h. Guru dan peserta didik bersama-sama membahas jawaban peserta didik.

3. Kegiatan Akhir (10')

- a. Peserta didik dan Guru melakukan refleksi terhadap kegiatan yang sudah dilaksanakan.
- b. Guru memberikan pekerjaan rumah secara berkelompok untuk mengartikan dan meringkas, setiap kelompok masing-masing mendapatkan satu chapter dari "The Story of My Life, by Hellen Keller" yaitu chapter XI, XII, XII, XIV, dan XV.
- c. Menyampaikan rencana pembelajaran pada pertemuan berikutnya.

H. Sumber/Bahan/Alat

- Text inspiring novel
- Lembar kerja

I. Penilaian

No.	Indikator	Teknik	Bentuk	Contoh
1.	Memahami isi teks inspiring novel yang dibaca	Tes Tulisan	Essay	Read carefully and answer the questions based on the text!

J. Instrumen Penilaian

READING TEXT

Chapter X

Just before the Perkins Institution closed for the summer, it was arranged that my teacher and I should spend our vacation at Brewster, on Cape Cod, with our dear friend, Mrs. Hopkins. I was delighted, for my mind was full of the prospective joys and of the wonderful stories I had heard about the sea.

My most vivid recollection of that summer is the ocean. I had always lived far inland and had never had so much as a whiff of salt air; but I had read in a big book called "Our World" a description of the ocean which filled me with wonder and an intense longing to touch the mighty sea and feel it roar. So my little heart leaped high with eager excitement when I knew that my wish was at last to be realized.

No sooner had I been helped into my bathing-suit than I sprang out upon the warm sand and without thought of fear plunged into the cool water. I felt the great billows rock and sink. The buoyant motion of the water filled me with an exquisite, quivering joy. Suddenly my ecstasy gave place to terror; for my foot

struck against a rock and the next instant there was a rush of water over my head. I thrust out my hands to grasp some support, I clutched at the water and at the seaweed which the waves tossed in my face. But all my frantic efforts were in vain. The waves seemed to be playing a game with me, and tossed me from one to another in their wild frolic. It was fearful! The good, firm earth had slipped from my feet, and everything seemed shut out from this strange, all-enveloping element—life, air, warmth and love. At last, however, the sea, as if weary of its new toy, threw me back on the shore, and in another instant I was clasped in my teacher's arms. Oh, the comfort of the long, tender embrace! As soon as I had recovered from my panic sufficiently to say anything, I demanded: "Who put salt in the water?"

After I had recovered from my first experience in the water, I thought it great fun to sit on a big rock in my bathing-suit and feel wave after wave dash against the rock, sending up a shower of spray which quite covered me. I felt the pebbles rattling as the waves threw their ponderous weight against the shore; the whole beach seemed racked by their terrific onset, and the air throbbed with their pulsations. The breakers would swoop back to gather themselves for a mightier leap, and I clung to the rock, tense, fascinated, as I felt the dash and roar of the rushing sea!

I could never stay long enough on the shore. The tang of the untainted, fresh and free sea air was like a cool, quieting thought, and the shells and pebbles and the seaweed with tiny living creatures attached to it never lost their fascination for me. One day Miss Sullivan attracted my attention to a strange object which she had captured basking in the shallow water. It was a great horseshoe crab — the first one I had ever seen. I felt of him and thought it very strange that he should carry his house on his back. It suddenly occurred to me that he might make a delightful pet; so I seized him by the tail with both hands and carried him home. This feat pleased me highly, as his body was very heavy, and it took all my strength to drag him half a mile. I would not leave Miss Sullivan in peace until she had put the crab in a trough near the well where I was confident he would be secure. But next morning I went to the trough, and lo, he had disappeared! Nobody knew where he had gone, or how he had escaped. My disappointment was bitter at the time; but little by little I came to realize that it was not kind or wise to force this poor dumb creature out of his element, and after awhile I felt happy in the thought that perhaps he had returned to the sea.

1. Where is Hellen Keller and her teacher spend their vacation?
2. What did make Hellen Keller felt wonderful?
3. What book read by Hellen Keller describes about?
4. What is the first experience Hellen Keller about the water?
5. What did make Hellen Keller dissatisfied?

K. Pedoman Penilaian

No	Uraian	Skor
1 - 5	Jawab benar	20
	Jawaban hampir benar	5
	Jawab salah dan tidak benar	0

Jumlah skor maksimal = 10 x 10 = 100

Penilaian : Jumlah skor perolehan : skor maksimal x 100

Peneliti,

Andi Reski Meidina

NIM. 20400112082

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Sekolah : MA Syekh Yusuf Gowa
Mata Pelajaran : Bahasa Inggris
Kelas/Semester : XI / 1
Alokasi Waktu : 2 x 45 menit (1x pertemuan)
Pertemuan Ke : 4

A. Standar Kompetensi

Membaca

5. Memahami makna teks fungsional pendek dan teks tulis esei berbentuk narrative, explanation dan discussion dalam konteks kehidupan sehari-hari.

B. Kompetensi Dasar

- 5.1. Merespon makna dalam teks fungsional pendek resmi dan tak resmi yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari.

C. Indikator Pencapaian Kompetensi

Indikator Pencapaian Kompetensi	Nilai Budaya Dan Karakter Bangsa
<ul style="list-style-type: none">• Mengidentifikasi makna yang terkandung dalam teks novel yang dibaca• Mengidentifikasi informasi tertentu dari novel yang dibaca• Mengidentifikasi tujuan novel yang dibaca	Religius, jujur, toleransi, disiplin, kerja keras, mandiri, demokratis, rasa ingin tahu, semangat kebangsaan, cinta tanah air, menghargai prestasi, bersahabat, cinta damai, gemar membaca, peduli lingkungan, peduli sosial, tanggung jawab

Kewirausahaan/ Ekonomi Kreatif :

- Percaya diri (keteguhan hati, optimis).
- Berorientasi pada tugas (bermotivasi, tekun/tabah, bertekad, enerjik).
- Pengambil resiko (suka tantangan, mampu memimpin).
- Orientasi ke masa depan (punya perspektif untuk masa depan).

D. Tujuan Pembelajaran

Memahami isi teks inspiring novel yang dibaca

E. Materi Pokok

Gagasan Utama

F. Metode Pembelajaran/Teknik:

Cooperative Learning

G. Langkah-langkah Kegiatan Pembelajaran

1. Kegiatan Awal (10')

- a. Mengucapkan salam dengan ramah kepada peserta didik dan saling bertukar sapa (*nilai yang ditanamkan: santun, peduli*).

- b. Mengecek kehadiran peserta didik (*nilai yang ditanamkan: disiplin, rajin*).
- c. Memberi motivasi belajar terhadap peserta didik dan menjelaskan pentingnya materi yang akan dipelajari.
- d. Menjelaskan tujuan pembelajaran yang akan dicapai.

2. Kegiatan Inti (70')

- a. Guru meminta peserta didik untuk duduk dengan teman kelompoknya masing-masing.
- b. Guru menyampaikan bahwa satu dari anggota pada setiap kelompok wajib mewakili untuk menceritakan kembali ke kelompok lain tentang hasil pekerjaan rumah (PR) mereka dengan chapter yang berbeda-beda.
- c. Guru meminta setiap kelompok menuliskan hasil yang mereka dapat dari chapter lain.
- d. Guru membagikan teks inspiring novel untuk peserta didik secara individu tentang “The Story of My Life, by Hellen Keller” pada chapter XVI.
- e. Peserta didik diminta untuk membaca teks inspiring novel.
- f. Guru membagikan soal untuk setiap individu.
- g. Peserta didik menjawab soal yang diberikan secara individu berdasarkan teks inspiring novel.
- h. Guru dan peserta didik bersama-sama membahas jawaban peserta didik.

3. Kegiatan Akhir (10')

- a. Peserta didik dan Guru melakukan refleksi terhadap kegiatan yang sudah dilaksanakan.
- b. Menyampaikan rencana pembelajaran pada pertemuan berikutnya.

H. Sumber/Bahan/Alat

- Text inspiring novel
- Lembar kerja

I. Penilaian

No.	Indikator	Teknik	Bentuk	Contoh
-----	-----------	--------	--------	--------

1.	Memahami isi teks inspiring novel	Tes Tulisan	Essay	Read carefully and answer the questions based on the text!
----	-----------------------------------	-------------	-------	--

J. Instrumen Penilaian

Chapter XVI

Before October, 1893, I had studied various subjects by myself in a more or less desultory manner. I read the histories of Greece, Rome and the United States. I had a French grammar in raised print, and as I already knew some French, I often amused myself by composing in my head short exercises, using the new words as I came across them, and ignoring rules and other technicalities as much as possible. I even tried, without aid, to master the French pronunciation, as I found all the letters and sounds described in the book. Of course this was tasking slender powers for great ends; but it gave me something to do on a rainy day, and I acquired a sufficient knowledge of French to read with pleasure La Fontaine's "Fables," "Le Medecin Malgre Lui" and passages from "Athalie."

I also gave considerable time to the improvement of my speech. I read aloud to Miss Sullivan and recited passages from my favourite poets, which I had committed to memory; she corrected my pronunciation and helped me to phrase and inflect. It was not, however, until October, 1893, after I had recovered from the fatigue and excitement of my visit to the World's Fair, that I began to have lessons in special subjects at fixed hours.

Miss Sullivan and I were at that time in Hulton, Pennsylvania, visiting the family of Mr. William Wade. Mr. Irons, a neighbour of theirs, was a good Latin scholar; it was arranged that I should study under him. I remember him as a man of rare, sweet nature and of wide experience. He taught me Latin grammar principally; but he often helped me in arithmetic, which I found as troublesome as it was uninteresting. Mr. Irons also read with me Tennyson's "In Memoriam." I had read many books before, but never from a critical point of view. I learned for the first time to know an author, to recognize his style as I recognize the clasp of a friend's hand.

At first I was rather unwilling to study Latin grammar. It seemed absurd to waste time analyzing, every word I came across noun, genitive, singular, feminine when its meaning was quite plain. I thought I might just as well describe my pet in order to know it—order, vertebrate; division, quadruped;

class, mammalia; genus, felinus; species, cat; individual, Tabby. But as I got deeper into the subject, I became more interested, and the beauty of the language delighted me. I often amused myself by reading Latin passages, picking up words I understood and trying to make sense. I have never ceased to enjoy this pastime.

There is nothing more beautiful, I think, than the evanescent fleeting images and sentiments presented by a language one is just becoming familiar with ideas that flit across the mental sky, shaped and tinted by capricious fancy. Miss Sullivan sat beside me at my lessons, spelling into my hand whatever Mr. Irons said, and looking up new words for me. I was just beginning to read Caesar's "Gallic War" when I went to my home in Alabama.

1. What are the histories of Hellen Keller have read?
2. What did Hellen Keller and Miss Sullivan do about favourite's Poets Hellen Keller?
3. When did Hellen Keller start to learn in special subject?
4. Who did teach Hellen Keller about latin grammar principally?
5. What is the main idea of the text?

K. Pedoman Penilaian

No	Uraian	Skor
1 - 5	Jawab benar	20
	Jawaban hampir benar	10
	Jawab salah dan tidak benar	0

Jumlah skor maksimal = 10 x 10 = 100

Penilaian : Jumlah skor perolehan : skor maksimal x 100

Peneliti,

Andi Reski Meidina

NIM. 20400112082

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Sekolah : MA Syekh Yusuf Gowa
Mata Pelajaran : Bahasa Inggris
Kelas/Semester : XI / 1
Alokasi Waktu : 2 x 45 menit (1x pertemuan)
Pertemuan Ke : 5

A. Standar Kompetensi

Membaca

5. Memahami makna teks fungsional pendek dan teks tulis esei berbentuk narrative, explanation dan discussion dalam konteks kehidupan sehari-hari.

B. Kompetensi Dasar

- 5.1. Merespon makna dalam teks fungsional pendek resmi dan tak resmi yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari.

C. Indikator Pencapaian Kompetensi

Indikator Pencapaian Kompetensi	Nilai Budaya Dan
--	-------------------------

	Karakter Bangsa
<ul style="list-style-type: none"> • Mengidentifikasi tokoh dari inspiring novel yang dibaca • Mengidentifikasi kejadian dalam teks inspiring novel • Mengidentifikasi urutan peristiwa dalam teks inspiring novel 	Religius, jujur, toleransi, disiplin, kerja keras, mandiri, demokratis, rasa ingin tahu, semangat kebangsaan, cinta tanah air, menghargai prestasi, bersahabat, cinta damai, gemar membaca, peduli lingkungan, peduli sosial, tanggung jawab

Kewirausahaan/ Ekonomi Kreatif :

- Percaya diri (keteguhan hati, optimis).
- Berorientasi pada tugas (bermotivasi, tekun/tabah, bertekad, enerjik).
- Pengambil resiko (suka tantangan, mampu memimpin)
- Orientasi ke masa depan (punya perspektif untuk masa depan)

D. Tujuan Pembelajaran

Memahami isi teks inspiring novel yang dibaca

E. Materi Pokok

Gagasan Utama

F. Metode Pembelajaran/Teknik:

Cooperative Learning

G. Langkah-langkah Kegiatan Pembelajaran

1. Kegiatan Awal (10')

- Mengucapkan salam dengan ramah kepada peserta didik dan saling bertukar sapa (*nilai yang ditanamkan: santun, peduli*).
- Mengecek kehadiran peserta didik (*nilai yang ditanamkan: disiplin, rajin*).
- Memberi motivasi belajar terhadap peserta didik dan menjelaskan pentingnya materi yang akan dipelajari.
- Menjelaskan tujuan pembelajaran yang akan dicapai.

2. Kegiatan Inti (70')

- a. Guru meminta peserta didik untuk duduk dengan teman kelompoknya masing-masing.
- b. Guru membagikan teks inspiring novel tentang “The Story of My Life, by Hellen Keller” pada chapter XVII.
- c. Guru meminta peserta untuk menemukan kosa kata baru dan mengartikannya.
- d. Guru meminta peserta didik secara berkelompok untuk membuat kalimat dari kosa kata yang baru mereka dapatkan, minimal 5 kosa kata dan maksimal 10 kosa kata.
- e. Peserta didik mengumpulkan tugas kelompoknya.
- f. Guru membagikan soal untuk setiap individu berdasarkan teks inspiring novel “The Story of My Life, by Hellen Keller” pada chapter XVII.
- g. Peserta didik menjawab soal yang diberikan secara individu berdasarkan teks inspiring novel.
- h. Guru dan peserta didik bersama-sama membahas jawaban peserta didik.

3. Kegiatan Akhir (10')

- a. Peserta didik dan Guru melakukan refleksi terhadap kegiatan yang sudah dilaksanakan.
- b. Guru memberikan pekerjaan rumah (PR) untuk setiap individu dalam setiap kelompok untuk meringkas cerita “The Story of My Life, by Hellen Keller” pada chapter yang berbeda-beda untuk setiap individu dalam setiap kelompok yaitu chapter XVIII, XIX, XX, XXI.
- c. Menyampaikan rencana pembelajaran pada pertemuan berikutnya.

H. Sumber/Bahan/Alat

- Transkrip percakapan atau rekaman percakapan/ kaset
- Speaker
- Lembar kerja

I. Penilaian

No.	Indikator	Teknik	Bentuk	Contoh
-----	-----------	--------	--------	--------

1.	Memahami isi teks inspiring novel yang dibaca	Tes Tulisan	Pilihan ganda	Read Carefully! Choose the best answer to each question and mark it on your answer sheet!
----	---	-------------	---------------	--

J. Instrumen Penilaian

Chapter XVII

In the summer of 1894, I attended the meeting at Chautauqua of the American Association to Promote the Teaching of Speech to the Deaf. There it was arranged that I should go to the Wright-Humason School for the Deaf in New York City. I went there in October, 1894, accompanied by Miss Sullivan. This school was chosen especially for the purpose of obtaining the highest advantages in vocal culture and training in lip-reading. In addition to my work in these subjects, I studied, during the two years I was in the school, arithmetic, physical geography, French and German.

Miss Reamy, my German teacher, could use the manual alphabet, and after I had acquired a small vocabulary, we talked together in German whenever we had a chance, and in a few months I could understand almost everything she said. Before the end of the first year I read "Wilhelm Tell" with the greatest delight. Indeed, I think I made more progress in German than in any of my other studies. I found French much more difficult. I studied it with Madame Olivier, a French lady who did not know the manual alphabet, and who was obliged to give her instruction orally. I could not read her lips easily; so my progress was much slower than in German. I managed, however, to read "Le Medecin Malgre Lui" again. It was very amusing but I did not like it nearly so well as "Wilhelm Tell."

My progress in lip-reading and speech was not what my teachers and I had hoped and expected it would be. It was my ambition to speak like other people, and my teachers believed that this could be accomplished; but, although we worked hard and faithfully, yet we did not quite reach our goal. I suppose we aimed too high, and disappointment was therefore inevitable. I still regarded arithmetic as a system of pitfalls. I hung about the dangerous frontier of "guess," avoiding with infinite trouble to myself and others the broad valley of reason. When I was not guessing, I was jumping at conclusions, and this fault, in addition to my dullness, aggravated my difficulties more than was right or necessary.

But although these disappointments caused me great depression at times, I pursued my other studies with unflagging interest, especially physical

geography. It was a joy to learn the secrets of nature: how—in the picturesque language of the Old Testament—the winds are made to blow from the four corners of the heavens, how the vapours ascend from the ends of the earth, how rivers are cut out among the rocks, and mountains overturned by the roots, and in what ways man may overcome many forces mightier than himself. The two years in New York were happy ones, and I look back to them with genuine pleasure.

I remember especially the walks we all took together every day in Central Park, the only part of the city that was congenial to me. I never lost a jot of my delight in this great park. I loved to have it described every time I entered it; for it was beautiful in all its aspects, and these aspects were so many that it was beautiful in a different way each day of the nine months I spent in New York.

In the spring we made excursions to various places of interest. We sailed on the Hudson River and wandered about on its green banks, of which Bryant loved to sing. I liked the simple, wild grandeur of the palisades. Among the places I visited were West Point, Tarrytown, the home of Washington Irving, where I walked through "Sleepy Hollow."

The teachers at the Wright-Humason School were always planning how they might give the pupils every advantage that those who hear enjoy how they might make much of few tendencies and passive memories in the cases of the little ones and lead them out of the cramping circumstances in which their lives were set.

Before I left New York, these bright days were darkened by the greatest sorrow that I have ever borne, except the death of my father. Mr. John P. Spaulding, of Boston, died in February, 1896. Only those who knew and loved him best can understand what his friendship meant to me. He, who made every one happy in a beautiful, unobtrusive way, was most kind and tender to Miss Sullivan and me. So long as we felt his loving presence and knew that he took a watchful interest in our work, fraught with so many difficulties, we could not be discouraged. His going away left a vacancy in our lives that has never been filled.

1. When did Hellen Keller attend meeting at Chautauqua of the American Association?
 - a. In October, 1894
 - b. In February, 1896
 - c. In the summer of 1894
 - d. In the summer of 1896

2. What are the purpose of the WrightHumason School?
 - a. In a few months the students could understand almost everything

- b. The highest advantages in vocal culture and training in lip-reading
 - c. Studied during the two years
 - d. The students know the manual alphabet
3. What kinds of Hellen Keller learn in the WrightHumason School?
- a. French and German
 - b. Aritmetic and Physical geography
 - c. Arithmetic, physical geography, and French
 - d. Arithmetic, physical geography, French and German.
4. Who is the name Hellen Keller's of German teacher ?
- a. Madame Olivier
 - b. Miss Reamy
 - c. Mr. John P. Spaulding
 - d. Miss Sullivan
5. What is the book which Hellen Keller read to learn French?
- a. Le Medecin Malgre Lui
 - b. Wilhelm Tell
 - c. Guess
 - d. Sleepy Hollow
6. What is the ambition of Hellen Keller to learn lip-reading and speech?
- a. She worked hard and faithfully
 - b. She still regarded arithmetic as a system of pitfalls
 - c. To speak like other people
 - d. To give instruction orally
7. "It was a joy to learn the secrets of nature." (the fourth paragraph in line three). The word "it" refers to?
- a. Great depression
 - b. Other studies
 - c. Unflagging interest
 - d. Physical geography
8. Where did Hellen Keller and her teacher go in the spring?
- a. The Hudson River
 - b. The Hudson River and West Point, Tarrytown, the home of Washington Irving
 - c. West Point, Tarrytown, the home of Washington Irving
 - d. Sleepy Hollow

9. Who is always planning how they might give the pupils every advantage?
- Miss Sullivan
 - Miss Reamy
 - All the teachers at the Wright-Humason School
 - Madame Olivier
10. Who is died in February, 1896?
- Mr. John P. Spaulding
 - Hellen Keller's father
 - Miss Sullivan
 - Miss Reamy

Kunci Jawaban:

- | | |
|------|-------|
| 1. C | 6. C |
| 2. B | 7. D |
| 3. D | 8. B |
| 4. B | 9. C |
| 5. A | 10. A |

K. Pedoman Penilaian

No	Uraian	Skor
1 – 10	Jawaban benar	10
	Jawaban salah	0

Jumlah skor maksimal = $10 \times 10 = 100$
 Penilaian : Jumlah skor perolehan : skor maksimal x 100

Peneliti,

Andi Reski Meidina
NIM. 20400112082

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Sekolah : MA Syekh Yusuf Gowa
Mata Pelajaran : Bahasa Inggris
Kelas/Semester : XI / 1
Alokasi Waktu : 2 x 45 menit (1x pertemuan)
Pertemuan Ke : 6

A. Standar Kompetensi

Membaca

5. Memahami makna teks fungsional pendek dan teks tulis esei berbentuk narrative, explanation dan discussion dalam konteks kehidupan sehari-hari.

B. Kompetensi Dasar

- 5.1. Merespon makna dalam teks fungsional pendek resmi dan tak resmi yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari.

C. Indikator Pencapaian Kompetensi

Indikator Pencapaian Kompetensi	Nilai Budaya Dan Karakter Bangsa
<ul style="list-style-type: none">Mengidentifikasi tokoh dari inspiring novel yang dibacaMengidentifikasi kejadian dalam	Religius, jujur, toleransi, disiplin, kerja keras, mandiri, demokratis,

teks inspiring novel • Mengidentifikasi urutan peristiwa dalam teks inspiring novel	rasa ingin tahu, semangat kebangsaan, cinta tanah air, menghargai prestasi, bersahabat, cinta damai, gemar membaca, peduli lingkungan, peduli sosial, tanggung jawab
--	--

Kewirausahaan/ Ekonomi Kreatif :

- Percaya diri (keteguhan hati, optimis).
- Berorientasi pada tugas (bermotivasi, tekun/tabah, bertekad, enerjik).
- Pengambil resiko (suka tantangan, mampu memimpin).
- Orientasi ke masa depan (punya perspektif untuk masa depan).

D. Tujuan Pembelajaran

Memahami isi text inspiring novel yang dibaca

E. Materi Pokok

Gagasan Utama

F. Metode Pembelajaran/Teknik:

Cooperative Learning

G. Langkah-langkah Kegiatan Pembelajaran

1. Kegiatan Awal (10')

- a. Mengucapkan salam dengan ramah kepada peserta didik dan saling bertukar sapa (*nilai yang ditanamkan: santun, peduli*).
- b. Mengecek kehadiran peserta didik (*nilai yang ditanamkan: disiplin, rajin*).
- c. Memberi motivasi belajar terhadap peserta didik dan menjelaskan pentingnya materi yang akan dipelajari.
- d. Menjelaskan tujuan pembelajaran yang akan dicapai.

2. Kegiatan Inti (70')

- a. Guru meminta peserta didik untuk duduk bersama dengan teman kelompoknya.
- b. Guru meminta peserta didik untuk menceritakan kembali hasil ringkasan mereka kepada masing-masing teman kelompoknya sesuai dengan chapter yang mereka dapat yaitu chapter XVII, XIX, XX, dan XXI pada “The Story of My Life, by Hellen Keller”.
- c. Guru bertanya jawab dengan peserta didik tentang apa yang peserta didik dapat dari hasil ringkasan teman kelompoknya masing-masing.
- d. Guru membagikan teks inspiring novel kepada setiap individu tentang “The Story of My Life, by Hellen Keller” pada chapter XXII.
- e. Peserta didik diminta untuk membaca teks inspiring novel.
- f. Guru membagikan soal untuk setiap individu.
- g. Peserta didik menjawab soal secara individu berdasarkan teks inspiring novel.
- h. Guru dan peserta didik bersama-sama membahas jawaban peserta didik.

3. Kegiatan Akhir (10')

- a. Siswa dan Guru melakukan refleksi terhadap kegiatan yang sudah dilaksanakan.
- b. Menyampaikan rencana pembelajaran pada pertemuan berikutnya.

H. Sumber/Bahan/Alat

- Text inspiring novel
- Lembar kerja

I. Penilaian

No.	Indikator	Teknik	Bentuk	Contoh
1.	Memahami isi text inspiring novels yang dibaca	Tes Tulisan	Essay	Read carefully and answer the questions based on the text!

J. Instrumen Penilaian

READING TEXT

Read carefully and make a summary from the text novel below!

Chapter XXII

I trust that my readers have not concluded from the preceding chapter on books that reading is my only pleasure; my pleasures and amusements are many and varied.

More than once in the course of my story I have referred to my love of the country and out-of-door sports. When I was quite a little girl, I learned to row and swim, and during the summer, when I am at Wrentham, Massachusetts, I almost live in my boat. Nothing gives me greater pleasure than to take my friends out rowing when they visit me. Of course, I cannot guide the boat very well.

I also enjoy canoeing, and I suppose you will smile when I say that I especially like it on moonlight nights. I cannot, it is true, see the moon climb up the sky behind the pines and steal softly across the heavens, making a shining path for us to follow; but I know she is there, and as I lie back among the pillows and put my hand in the water, I fancy that I feel the shimmer of her garments as she passes.

My favourite amusement is sailing. In the summer of 1901 I visited Nova Scotia, and had opportunities such as I had not enjoyed before to make the acquaintance of the ocean. After spending a few days in Evangeline's country, about which Longfellow's beautiful poem has woven a spell of enchantment, Miss Sullivan and I went to Halifax, where we remained the greater part of the summer. The harbour was our joy, our paradise. What glorious sails we had to Bedford Basin, to McNabb's Island, to York Redoubt, and to the Northwest Arm! And at night what soothing, wondrous hours we spent in the shadow of the great, silent men-of-war. Oh, it was all so interesting, so beautiful! The memory of it is a joy forever.

One day we had a thrilling experience. There was a regatta in the Northwest Arm, in which the boats from the different warships were engaged. We went in a sail-boat along with many others to watch the races.

Last summer I spent in one of the loveliest nooks of one of the most charming villages in New England. Wrentham, Massachusetts, is associated with nearly all of my joys and sorrows. For many years Red Farm, by King Philip's Pond, the home of Mr. J. E. Chamberlin and his family, was my home. I

remember with deepest gratitude the kindness of these dear friends and the happy days I spent with them.

People who think that all sensations reach us through the eye and the ear have expressed surprise that I should notice any difference, except possibly the absence of pavements, between walking in city streets and in country roads. They forget that my whole body is alive to the conditions about me. The rumble and roar of the city smite the nerves of my face, and I feel the ceaseless tramp of an unseen multitude, and the dissonant tumult frets my spirit. The grinding of heavy wagons on hard pavements and the monotonous clangour of machinery are all the more torturing to the nerves if one's attention is not diverted by the panorama that is always present in the noisy streets to people who can see.

When a rainy day keeps me indoors, I amuse myself after the manner of other girls. I like to knit and crochet; I read in the happy-go-lucky way I love, here and there a line; or perhaps I play a game or two of checkers or chess with a friend. I have a special board on which I play these games. If I happen to be all alone and in an idle mood, I play a game of solitaire, of which I am very fond. I use playing cards marked in the upper right-hand corner with braille symbols which indicate the value of the card.

I remember well the first time I went to the theatre. It was twelve years ago. Elsie Leslie, the little actress, was in Boston, and Miss Sullivan took me to see her in "The Prince and the Pauper." I shall never forget the ripple of alternating joy and woe that ran through that beautiful little play, or the wonderful child who acted it. After the play I was permitted to go behind the scenes and meet her in her royal costume. It would have been hard to find a lovelier or more lovable child than Elsie, as she stood with a cloud of golden hair floating over her shoulders, smiling brightly, showing no signs of shyness or fatigue, though she had been playing to an immense audience. I was only just learning to speak, and had previously repeated her name until I could say it perfectly. Imagine my delight when she understood the few words I spoke to her and without hesitation stretched her hand to greet me.

Is it not true, then, that my life with all its limitations touches at many points the life of the World Beautiful? Everything has its wonders, even darkness and silence, and I learn, whatever state I may be in, therein to be content.

Sometimes, it is true, a sense of isolation enfolds me like a cold mist as I sit alone and wait at life's shut gate. Beyond there is light, and music, and sweet companionship; but I may not enter. Fate, silent, pitiless, bars the way. Fain would I question his imperious decree, for my heart is still undisciplined and passionate; but my tongue will not utter the bitter, futile words that rise to my lips, and they fall back into my heart like unshed tears. Silence sits immense upon my soul. Then comes hope with a smile and whispers, "There is joy in self-forgetfulness." So I try to make the light in others' eyes my sun, the music in others' ears my symphony, the smile on others' lips my happiness.

K. Pedoman Penilaian

No	Uraian	Skor
	Tata bahasa benar	100
	Tata bahasa kurang tepat	70
	Tata bahasa salah	20

Jumlah skor maksimal = 100

Penilaian : Jumlah skor perolehan : skor maksimal x 100

Peneliti,

Andi Reski Meidina

NIM. 20400112082

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Nama Sekolah : MA Syekh Yusuf Gowa
Mata Pelajaran : Bahasa Inggris
Kelas/Semester : XI / 1
Alokasi Waktu : 2 x 45 menit (1x pertemuan)
Pertemuan Ke : 7

A. Standar Kompetensi

Membaca

5. Memahami makna teks fungsional pendek dan teks tulis esei berbentuk narrative, explanation dan discussion dalam konteks kehidupan sehari-hari.

B. Kompetensi Dasar

- 5.2. Merespon makna dan langkah retorika dalam esei yang menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan dalam teks berbentuk: *narrative, explanation, dan discussion*.

C. Indikator Pencapaian Kompetensi

Indikator Pencapaian Kompetensi	Nilai Budaya Dan Karakter Bangsa
<ul style="list-style-type: none">• Mengidentifikasi tokoh dari teks novel yang dibaca• Mengidentifikasi kejadian dalam	Religius, jujur, toleransi, disiplin, kerja keras, mandiri, demokratis,

teks novel yang dibaca <ul style="list-style-type: none"> • Mengidentifikasi urutan suatu peristiwa dalam teks novel • Mengidentifikasi proses suatu kejadian yang terjadi dari teks <i>novel</i> 	rasa ingin tahu, semangat kebangsaan, cinta tanah air, menghargai prestasi, bersahabat, cinta damai, gemar membaca, peduli lingkungan, peduli sosial, tanggung jawab
---	--

Kewirausahaan/ Ekonomi Kreatif :

- Percaya diri (keteguhan hati, optimis).
- Berorientasi pada tugas (bermotivasi, tekun/tabah, bertekad, enerjik).
- Pengambil resiko (suka tantangan, mampu memimpin).
- Orientasi ke masa depan (punya perspektif untuk masa depan).

D. Tujuan Pembelajaran

Memahami isi text inspiring novel yang dibaca

E. Materi Pokok

Gagasan Utama

F. Metode Pembelajaran/Teknik:

Cooperative Learning

G. Langkah-langkah Kegiatan Pembelajaran

1. Kegiatan Awal (10')

- Mengucapkan salam dengan ramah kepada peserta didik dan saling bertukar sapa (*nilai yang ditanamkan: santun, peduli*).
- Mengecek kehadiran peserta didik (*nilai yang ditanamkan: disiplin, rajin*).
- Memberi motivasi belajar terhadap peserta didik dan menjelaskan pentingnya materi yang akan dipelajari.
- Menjelaskan tujuan pembelajaran yang akan dicapai.

2. Kegiatan Inti (70')

- a. Guru meminta peserta didik untuk duduk dengan teman kelompoknya masing-masing.
- b. Guru membagikan teks inspiring novel tentang “The Story of My Life, by Hellen Keller” pada chapter XXIII.
- c. Guru meminta peserta didik untuk menemukan tenses yang terdapat dalam teks dan kosa kata yang merupakan kosa kata khiasan
- d. Guru meminta peserta didik secara berkelompok untuk membuat kalimat dari kosa kata khiasan yang mereka dapatkan.
- e. Peserta didik mengumpulkan tugas kelompoknya.
- f. Guru membagikan soal untuk setiap individu berdasarkan teks inspiring novel “The Story of My Life, by Hellen Keller” pada chapter XXII.
- g. Peserta didik menjawab soal yang diberikan secara individu berdasarkan teks inspiring novel.
- h. Guru dan peserta didik bersama-sama membahas jawaban peserta didik.

3. Kegiatan Akhir (10')

- a. Siswa dan Guru melakukan refleksi terhadap kegiatan yang sudah dilaksanakan.
- b. Menyampaikan rencana pembelajaran pada pertemuan berikutnya.

H. Sumber/Bahan/Alat

- Text inspiring novel
- Lembar kerja

I. Penilaian

No.	Indikator	Teknik	Bentuk	Contoh
1.	Memahami isi inspiring novel yang dibaca	Tes Tulisan	Essay	Read carefully and answer the questions based on the text!

J. Instrumen Penilaian

READING TEXT

Chapter XXIII

I have often been asked, "Do not people bore you?" I do not understand quite what that means. I suppose the calls of the stupid and curious, especially of newspaper reporters, are always inopportune. I also dislike people who try to talk down to my understanding. They are like people who when walking with you try to shorten their steps to suit yours; the hypocrisy in both cases is equally exasperating.

The hands of those I meet are dumbly eloquent to me. The touch of some hands is an impertinence. I have met people so empty of joy, that when I clasped their frosty finger tips, it seemed as if I were shaking hands with a northeast storm. Others there are whose hands have sunbeams in them, so that their grasp warms my heart. It may be only the clinging touch of a child's hand; but there is as much potential sunshine in it for me as there is in a loving glance for others. A hearty handshake or a friendly letter gives me genuine pleasure.

I have many far-off friends whom I have never seen. Indeed they are so many that I have often been unable to reply to their letters; but I wish to say here that I am always grateful for their kind words, however insufficiently I acknowledge them.

I count it one of the sweetest privileges of my life to have known and conversed with many men of genius. Only those who knew Bishop Brooks can appreciate the joy his friendship was to those who possessed it. As a child I loved to sit on his knee and clasp his great hand with one of mine, while Miss Sullivan spelled into the other his beautiful words about God and the spiritual world. I heard him with a child's wonder and delight. My spirit could not reach up to his, but he gave me a real sense of joy in life, and I never left him without carrying away a fine thought that grew in beauty and depth of meaning as I grew. Once, when I was puzzled to know why there were so many religions, he said: "There is one universal religion, Helen—the religion of love. Love your Heavenly Father with your whole heart and soul, love every child of God as much as ever you can, and remember that the possibilities of good are greater

than the possibilities of evil; and you have the key to Heaven." And his life was a happy illustration of this great truth. In his noble soul love and widest knowledge were blended with faith that had become insight.

Bishop Brooks taught me no special creed or dogma; but he impressed upon my mind two great ideas—the fatherhood of God and the brotherhood of man, and made me feel that these truths underlie all creeds and forms of worship. God is love, God is our Father, we are His children; therefore the darkest clouds will break and though right be worsted, wrong shall not triumph.

I am too happy in this world to think much about the future, except to remember that I have cherished friends awaiting me there in God's beautiful Somewhere. In spite of the lapse of years, they seem so close to me that I should not think it strange if at any moment they should clasp my hand and speak words of endearment as they used to before they went away. Since Bishop Brooks died I have read the Bible through; also some philosophical works on religion.

I remember well the first time I saw Dr. Oliver Wendell Holmes. He had invited Miss Sullivan and me to call on him one Sunday afternoon. It was early in the spring, just after I had learned to speak. One beautiful summer day, not long after my meeting with Dr. Holmes, Miss Sullivan and I visited Whittier in his quiet home on the Merrimac. His gentle courtesy and quaint speech won my heart. He had a book of his poems in raised print from which I read "In School Days." He was delighted that I could pronounce the words so well, and said that he had no difficulty in understanding me. Then I asked many questions about the poem, and read his answers by placing my fingers on his lips. I promised to visit him again the following summer, but he died before the promise was fulfilled.

Dr. Edward Everett Hale is one of my very oldest friends. I have known him since I was eight, and my love for him has increased with my years. His wise, tender sympathy has been the support of Miss Sullivan and me in times of trial and sorrow, and his strong hand has helped us over many rough places; and what he has done for us he has done for thousands of those who have difficult tasks to accomplish. He has filled the old skins of dogma with the new wine of love, and shown men what it is to believe, live and be free.

I have already written of my first meeting with Dr. Alexander Graham Bell. Since then I have spent many happy days with him at Washington and at his beautiful home in the heart of Cape Breton Island, near Baddeck, the village made famous by Charles Dudley Warner's book. Here in Dr. Bell's laboratory, or in the fields on the shore of the great Bras d'Or, I have spent many delightful hours listening to what he had to tell me about his experiments, and helping him fly kites by means of which he expects to discover the laws that shall govern the future air-ship. Dr. Bell is proficient in many fields of science, and has the art of making every subject he touches interesting, even the most abstruse theories. He makes you feel that if you only had a little more time, you, too,

might be an inventor. He has a humorous and poetic side, too. His dominating passion is his love for children. He is never quite so happy as when he has a little deaf child in his arms. His labours in behalf of the deaf will live on and bless generations of children yet to come; and we love him alike for what he himself has achieved and for what he has evoked from others.

Most of them I met first in the house of my good friend, Mr. Laurence Hutton. It was a great privilege to visit him and dear Mrs. Hutton in their lovely home. Mrs. Hutton is a true and tried friend. Much that I hold sweetest, much that I hold most precious, I owe to her. She has oftenest advised and helped me in my progress through college. When I find my work particularly difficult and discouraging, she writes me letters that make me feel glad and brave; for she is one of those from whom we learn that one painful duty fulfilled makes the next plainer and easier.

Mr. Hutton introduced me to many of his literary friends, greatest of whom are Mr. William Dean Howells and Mark Twain. I also met Mr. Richard Watson Gilder and Mr. Edmund Clarence Stedman. I also knew Mr. Charles Dudley Warner, the most delightful of story-tellers and the most beloved friend, whose sympathy was so broad that it may be truly said of him, he loved all living things and his neighbour as himself.

There are a host of other interesting people I met in New York: Mrs. Mary Mapes Dodge, the beloved editor of *St. Nicholas*, and Mrs. Riggs (Kate Douglas Wiggin), the sweet author of "Patsy."

I shall mention only two other friends. One is Mrs. William Thaw, of Pittsburgh, whom I have often visited in her home, Lyndhurst. She is always doing something to make some one happy, and her generosity and wise counsel have never failed my teacher and me in all the years we have known her.

To the other friend I am also deeply indebted. He is well known for the powerful hand with which he guides vast enterprises, and his wonderful abilities have gained for him the respect of all. Kind to every one, he goes about doing good, silent and unseen. Again I touch upon the circle of honoured names I must not mention; but I would fain acknowledge his generosity and affectionate interest which make it possible for me to go to college.

Thus it is that my friends have made the story of my life. In a thousand ways they have turned my limitations into beautiful privileges, and enabled me to walk serene and happy in the shadow cast by my deprivation.

1. From the paragraph one, it can be inferred that Hellen Keller dislike about...
2. How is the opinion Hellen Keller about Bishop Brooks?
3. What did Bishop Brook say about religion to Hellen Keller?
4. According to the passage, how many Hellen Keller's friends and who are they?
5. What is the messages from the text?

K. Pedoman Penilaian

No	Uraian	Skor
1 – 5	Jawab benar	20
	Jawaban hampir benar	10
	Jawab salah dan tidak benar	0

Jumlah skor maksimal = $5 \times 20 = 100$

Penilaian : Jumlah skor perolehan : skor maksimal x 100

Peneliti,

Andi Reski Meidina

NIM. 20400112082

APPENDIX XI

Documentation

CURRICULUM VITAE

The researcher , **Andi Reski Meidina** was born in Makassar, 30th May 1994, South Sulawesi. She is the last child from three children of the couple of **Andi Mansyur (Alm)** and **Sukaena**. A girl who is called by Ekhy started her education at SDN Pongtiku II, Makassar. After she finished in Elementary school, she continued her study in SMPN 4, Makassar. After it, she took a study in SMAN 1 Lappariaja, Bone. After graduated in 2012, she chose and registered at Alauddin State Islamic University of Makassar. She was student of Tarbiyah and Teaching Science Faculty, English Education Department in academic year 2012. Now she was finished her thesis under the title “*Using Inspiring Novels as Teaching Media to Improve Reading Comprehension of the Second Grade Students of MA Syekh Yusuf Gowa*”.