

**THE EFFECT OF USING DIRECTED READING THINKING ACTIVITY
(DRTA) STRATEGY ON READING COMPREHENSION ACHIEVEMENT
OF THE TENTH GRADE STUDENTS AT SMAN ARJASA JEMBER
IN THE 2012/2013 ACADEMIC YEAR**

THESIS

By

**GALUH EKA YUNITA
NIM. 080210491023**

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

2013

DEDICATION

This thesis is honorably dedicated to the following people:

My beloved parents, Muhamad Arifin and Junaidah;

My lovely brothers, Bagus Aditiawan and Lilo Hafiz Ramadhan;

My beloved fiance, Rudi Prayoga.

MOTTO

Read more, learn more.^{*)}

A pessimist sees the difficulty in every opportunity; an optimist sees the opportunity
in every difficulty.^{**)}

^{*)} Topz D Luffy

^{**)} Winston Churchill, UK Prime Minister at the World War II

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an Original and authentic piece of work by the author himself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

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

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

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

Signature :

Name : Galuh Eka Yunita

Date : May 27th, 2013

CONSULTANTS' APPROVAL

THE EFFECT OF USING DIRECTED READING THINKING ACTIVITY (DRTA) STRATEGY ON READING COMPREHENSION ACHIEVEMENT OF THE TENTH GRADE STUDENTS AT SMAN ARJASA JEMBER IN THE 2012/2013 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English
Education Study Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University

By:

Name : Galuh Eka Yunita
Identification Number : 080210491023
Level : 2008
Place, Date of Birth : Banyuwangi, August 19th, 1990
Department : Language and Arts Education
Program : English Education

Approved By:

Consultant I

Consultant II

Dra. Zakiyah Tasnim, M.A.
NIP. 19620110 198702 2 001

Drs. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1 001

APPROVAL OF EXAMINER COMMITTEE

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

Date : May 27th, 2013

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

Examination Committee

Chairperson

Secretary

Dra. Wiwiek Istianah, M.Kes.,M.Ed.App.Ling

NIP. 19501017 198503 2 001

Drs. Sugeng Ariyanto, M.A.

NIP. 19590412 198702 1 001

The Members,

Signatures

1. Drs. Sudarsono, M.Pd.

NIP. 131993442

.....

2. Dra. Zakiyah Tasnim, M.A.

NIP. 19620110 198702 2 001

.....

The Dean
Faculty of Teacher Training and Education
Jember University

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

SUMMARY

The Effect of Using Directed Reading Thinking Activity (DRTA) Strategy on Reading Comprehension Achievement of The Tenth Grade Students at SMAN Arjasa Jember in The 2012/2013 Academic Year; Galuh Eka Yunita, 080210491023; 2013:56 pages; English Education Program of Language and Arts Education department, the Faculty of Teacher Training and Education, Jember University.

Reading in English as a Foreign Language (EFL) contributes a part of essential skills to be taught besides the other skills. In other words, reading almost dominates all the students' activities before having other skills. Concerning reading, Carrel *et. al* (1995:1) state that "For many students, reading is by far the most important of the four skills in a foreign language". Through reading, students are able to learn speaking, listening, and writing. Grellet (1996:3), states that reading comprehension is the process of understanding a written text. When students read a written text, they must be able to get all the information from the text. Furthermore, they must comprehend the words, sentences, and paragraphs in order to gain the meaning of the whole text. As stated by Hennings, (1997:269) reading requires understanding words, sentences, and paragraphs to comprehend more complex meaning.

This research was an experimental research. This research was conducted to investigate the effect of using Directed Reading Thinking Activity (DRTA) strategy on reading comprehension achievement of the tenth grade students at SMAN Arjasa Jember in the 2012/2013 academic year. The population of this research was the tenth year students of SMAN Arjasa Jember in the 2012/2013 academic year. Homogeneity test was done to know the homogeneity of the population and to determine the research samples. The result of the homogeneity test was analyzed

using ANOVA and the result showed that ' F_0 ' was higher than F table ($5.14 > 2.05$). It means that the population was heterogeneous. Thus, two classes which had the closest mean score were chosen as the respondents of the research. The calculation revealed that two classes which had the closest mean score were X-1 and X-2. The total number of the respondents was 76 students that consisted of 38 students of X-1 as the experimental group that was taught reading by using Directed Reading Thinking Activity (DRTA) strategy, while the control group consisted of 38 students of X-2 that was taught reading by using Question-Answer strategy.

The primary data of this research were collected from the students' score of reading comprehension test, while the supporting data of this research were gained through interview and documentation. The primary data were collected and then analyzed by using t-test formula. The result indicated that the value of t-statistic was 2.86, while the t-table with the significant level of 5% and the degree of freedom (Df) of 74 was 1.67. The value of t-test was 2.86 and it was higher than 1.67 ($2.86 > 1.67$). Therefore, the null hypothesis (H_0) which was formulated: "there is no significant effect of using Directed Reading Thinking Activity (DRTA) strategy on the tenth grade students' reading comprehension achievement at SMAN Arjasa Jember in the 2012/2013 academic year" was rejected. On the other hand, the formulated alternative hypothesis (H_a): "there is a significant effect of using Directed Reading Thinking Activity (DRTA) strategy on the tenth grade students' reading comprehension achievement at SMAN Arjasa Jember in the 2012/2013 academic year" was accepted.

The research results proved that there was a significant effect of using Directed Reading Thinking Activity (DRTA) strategy on the tenth grade students' reading comprehension achievement at SMAN Arjasa Jember in the 2012/2013 academic year. Therefore, it is recommended for the English teacher to apply Directed Reading Thinking Activity (DRTA) strategy as an alternative strategy in teaching reading.

ACKNOWLEDGEMENT

Thank Allah S.W.T., the Almighty, who gives me his guidance and blessing, so, I can finish this thesis entitled *“The Effect of Using DRTA Strategy on Reading Comprehension Achievement of the Tenth Grade Students at SMAN Arjasa Jember in the 2012/2013 Academic Year”*.

In relation to the writing and finishing this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University,
2. The Chairperson of the Language and Arts Department,
3. The Chairperson of the English Education Program,
4. My first consultant, Dra. Zakiyah Tasnim, M.A. and my second consultant, Drs. Sugeng Ariyanto, M.A. for their willingness and suggestions to guide me accomplish this thesis. Your valuable guidance and contribution to the writing of this thesis are highly appreciated.
5. The Examination Committee.
6. My Academic Supervisor, Drs. Annur Rofiq, M.A, M.Sc.
7. The lecturers of the English Education Program who have taught and given me a lot of useful knowledge.
8. The Principal and the English teachers and the tenth grade students of SMAN Arjasa Jember for giving me an opportunity, help, and support to conduct this research.

Finally, I feel indebted to all of those who gave positive comments for the improvement of this thesis.

Jember, 27 May 2013

Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION.....	ii
MOTTO.....	iii
STATEMENT OF THESIS AUTHENTICITY.....	iv
CONSULTANS APPROVAL	v
APPROVAL OF EXAMINER COMMITTEE	vi
SUMARY.....	vii
ACNOWLEDGEMENT	ix
TABLE OF CONTENTS	x
THE LIST OF APPENDICES	xiii
THE LIST OF TABELS	xiv
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Research	1
1.2 The Problem of the Research	5
1.3 The Objective of the Research	5
1.4 The Significances of the Research.....	6
CHAPTER 2. REVIEW OF RELATED LITERATURE	7
2.1 Reading Comprehension in ELT	7
2.1.1 Word Comprehension.....	9
2.1.2 Sentence Comprehension.....	9
2.1.3 Paragraph Comprehension.....	12
2.1.4 Text Comprehension	16
2.2 Reading Comprehension Achievement	16

2.3 Narrative Texts in ELT.....	17
2.4 Directed Reading Thinking Activity (DRTA) Strategy.....	19
2.5 The Advantages of DRTA Strategy on Teaching Reading	20
2.6 The Disadvantages of DRTA Strategy on Teaching Reading	21
2.7 The Steps of DRTA Strategy	22
2.7.1 Predicting Step.....	22
2.7.2 Reading Step.....	23
2.7.3 Proving Step.....	23
2.8 The Application of DRTA Strategy on Teaching Reading.....	24
2.8.1 Pre-reading Phase.....	24
2.8.2 While Reading Phase	25
2.8.3 Post Reading Phase	25
2.9 Research Hypothesis	25
CHAPTER 3. RESEARCH METHODOLOGY.....	26
3.1 The Research Design.....	26
3.1.1 The Steps of the Research Design are as follows	27
3.1.2 The Components of the Experimental Group and the Control Group	29
3.2 Area Determination Method.....	29
3.3 Research Respondent Determination Method.....	29
3.4 The Operational Definitions of the Terms.....	30
3.4.1. Directed Reading Thinking Activity (DRTA) Strategy.....	30
3.4.2. Reading Comprehension Achievement.....	30
3.5 Data Collection Methods	31
3.5.1 Reading Comprehension Test.....	31
3.5.2 Interview	36
3.5.3 Documentation	36

3.5.4 Data Analysis Method.....	37
CHAPTER 4. RESULTS AND DISCUSSION.....	38
4.1 The Schedule of the Research	38
4.2 The Description of the Experimental Treatment	39
4.3 The Result of Supporting Data	39
4.3.1 The Results of Interview	39
4.3.2 The Results of Documentation.....	40
4.4 The Analysis of Homogeneity Test Result	41
4.5 The Analysis of the Try Out Result	43
4.5.1 The Analysis of Test Validity.....	43
4.5.2 The Analysis of Difficulty Index.....	44
4.5.3 The Analysis of Reliability Coefficient.....	44
4.6 The Result of Post Test	46
4.7 Hypothesis Verification	50
4.8 Discussion.....	51
CHAPTER 5. CONCLUSION AND SUGGESTIONS.....	54
5.1 Conclusion.....	54
5.2 Suggestions.....	54
REFERENCES.....	56
APPENDICES	

THE LIST OF APPENDICES

	Page
Appendix A. Research Matrix.....	59
Appendix B. The Guide of Supporting Data Instrument	60
Appendix C. The Homogeneity Test	61
Appendix D. The Answer Key of the Homogeneity Test.....	67
Appendix E. The Score of the Homogeneity Test.....	68
Appendix F. Lesson Plan One.....	70
Appendix G. Lesson Plan Two	81
Appendix H. The Distribution of Odd and Even Number	92
Appendix I. The Division of Odd and Even Number.....	94
Appendix J The Difficulty Index of Each Test Item	95
Appendix K Post Test	97
Appendix L. The Answer Key of the Post Test.....	103
Appendix M The Students' Score of the Post Test	104
Appendix N The English Curriculum for SMA.....	106
Appendix O The Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University.....	108
Appendix P The Research Permission Letter from SMAN Arjasa Jember...	109

THE LIST OF TABLES

	Page
Table 4.1	The Schedule of Administering the Research 38
Table 4.2	The Schedule of the Teaching Activities 39
Table 4.3	The Total Number of the Tenth Grade Students of SMAN Arjasa Jember in the 2012/2013 Academic Year 40
Table 4.4	The Results of Variance Computation 41
Table 4.5	The Result of The Homogeneity Test Using ANOVA..... 42
Table 4.6	The Mean Scores of Grade X of SMAN Arjasa Jember in the 2012/2013 Academic Year 43
Table 4.7	The Post test – test analysis... 47